DOCUMENT RESUME ED 101 087 CE 002 825 AUTHOR Gourley, Frank A., Jr., Comp. TITLE Occupational Safety and Health Curriculum Manual. INSTITUTION North Carolina State Board of Education, Raleigh. Dept. of Community Colleges. PUB DATE Jun 73 NOTE 88p. EDRS PRICE MF-\$0.76 HC-\$4.43 PLUS POSTAGE DESCRIPTORS Community Colleges: Course Descriptions: *Curriculum Development; Curriculum Guides; Curriculum Planning; *Educational Programs; *Health Occupations Education; *Manpower Development; Manpower Needs; Professional Continuing Education; *Safety Education; Technical Occupations IDENTIFIERS North Carolina; *Occupational Health #### ABSTRACT With the enactment of the Occupational Safety and Health Act of 1970, the need for manpower development in the field of industrial safety and hygiene has resulted in the development of a broad based program in Occupational Safety and Health. The manual provides information to administrators and instructors on a program of study in this field for the community college system of North Carolina. Included in the document is information on student recruitment, instructional resources, equivalent course work, curriculum purpose, job descriptions, and the four curriculum levels for use in the development of courses (24 required courses, 11 occupational safety and health technology electives, and 8 social science electives). Further information includes a brief course description; prerequisites needed; required class, laboratory, and credit hours; major course divisions; and suggested resource materials. (BP) ## BEST COPY AVAILABLE # OCCUPATIONAL SAFETY AND HEALTH CURRICULUM MANUAL June, 1973 CE 002 825 INSTRUCTIONAL LABORATORY DEPARTMENT OF COMMUNITY COLLEGES RALEIGH, NORTH CAROLINA #### FOREWORD This Occupational Safety and Health Curriculum Manual provides information on a program of study in the field of occupational safety and health. Curriculum information has been developed with the aid of a Statewide Curriculum Advisory Committee. Institutions interested in this curriculum may wish to consult with members of the advisory committee, and with others, to tailor a program to meet their local and regional needs. Consulting services are available from the Department for those interested. Roger G. Worthington Director Instructional Laboratory Ben E. Fountain, President Department of Community Colleges iii #### PREFACE The purpose of this manual is to provide information to administrators and instructors in the Community College System of North Carolina who are interested in offering a program of study in occupational safety and health. Included is information on the curriculum and instructional resources. The manual was compiled by Frank A. Gourley, Jr. and reflects the cooperation and counsel of the Statewide Occupational Safety and Health Advisory Committee. The committee reviewed and presented constructive criticisms regarding the curriculum guide and instructional topics. However, the review does not imply endorsement of the entire contents of this manual. #### **ACKNOWLEDGEMENTS** The Occupational Education Division of the North Carolina Department of Community Colleges recognizes the valuable contributions made by the State Advisory Committee in the development of the Occupational Safety and Health Technology. The committee includes individuals with local, state, and national responsibilities in the field of occupational safety and health. Max Avery, Safety Inspector N. C. Department of Labor Raleigh, NC H. S. Baucom, Director Industrial Commission N. C. Department of Commerce Raleigh, NC Ray Boylston, OSHA Director N. C. Department of Labor Raleigh, NC Dr. John L. Brockmann, M.D. High Point, NC Henry F. Crawford, Safety Director; Western Electric Corporation Burlington, NC Fred Ellington, Safety Engineer Carolina Power & Light Company Raleigh, NC Dr. David Fraser, Professor Dept. of Environmental Sciences and Engineering UNC-Chapel Hill Chapel Hill, NC Roamless Hudson Industrial Hygiene Department St. Augustine College Raleigh, NC John C. Lumsden, Chief Board of Health N. C. Department of Human Resources Raleigh, NC John D. Neefus, Industrial Hygienist Burlington Industries Greensboro, NC Dr. Larry Royster Mechanical & Aerospace Engr. Dept. N. C. State University Raleigh, NC Bill Silver, Safety Administrator City of Charlotte Charlotte, NC Dr. Thomas Benton, Dean of Instruction Lenoir Community College Kinston, NC John Burns Rowan Technical Institute Sælisbury, NC John Hamil Guilford Technical Institute Jamestown, NC George McSwain, Dean of Instruction Gaston College Dallas, NC Jerry Owens, Dean of Instruction Guilford Technical Institute Jamestown, NC Department of Community Colleges Staff Frank A. Gourley, Jr. Department of Community Colleges Raleigh, NC Don J. Moore, Supervisor of Management Development Program Department of Community Colleges Raleigh, NC Joe E. Sturdivant, Director of Industrial Services Department of Community Colleges Raleigh, NC Roger G. Worthington, Director Instructional Laboratory Department of Community Colleges Raleigh, NC vii ## CONTENTS | à | Pag | e | |--|---------------------------------------|---| | OCCUPATIONAL SAFETY AND HEALTH CURRICULUM. | | • | | STUDENTS | | | | INSTRUCTIONAL RESOURCES | · · · · · · · · · · · · · · · · · · · | | | EQUIVALENT COURSE WORK | | | | CURRICULUM GUIDE | 5 | | | COURSE INFORMATION | 19 | | | EQUIPMENT LIST | 73 | ı | | BIBLIOGRAPHY | | | | SOURCES OF INFORMATION | | | ix #### OCCUPATIONAL SAFETY AND HEALTH CURRICULUM The Occupational Safety and Health Curriculum has been developed to meet a continuing need identified by industry for persons with a background in safety and health. Throughout the Community College System courses and seminars have been conducted to update industrial personnel in their present responsibility for the safety and health of their employees. The Occupational Safety and Health Curriculum will supplement these efforts with longer term study opportunities for industrial personnel and others wishing to become involved in the field. The purpose of this curriculum is to provide a multilevel approach as a guide in meeting the needs of local industries for persons with experience in safety and health. Institutions should discuss the curriculum with local industries before deciding at what level they will offer the program. In most institutions, the course or certificate level (technical specialty) will be adequate to meet the needs of local industry. In selected areas, it might be necessary to offer the full comprehensive program to meet both the immediate needs and the foreseeable long range needs for additional full time personnel in safety and health for industry. It should be recognized that this curriculum merges two disciplines—industrial hygiene and safety engineering—both previously offered only at the baccalaureate or graduate level. Due to the recent demand caused by the enactment of the Occupational Safety and Health Act of 1970 (PL 91-596), it has become evident that the manpower void cannot be satisfied only by professionals possessing the baccalaureate and advanced degrees; but that the professionals can function more efficiently with the assistance of paraprofessionals. #### STUDENTS An institution considering the implementation of a program in Occupational Safety and Health should study the student potential in its service area. Indications are that the major demand for education in this field will come initially from individuals employed full time with potential responsibility in safety and health. For these individuals, a series of courses perhaps leading to the certificate should be adequate. As enrollment in such courses matures, the institution might wish to consider offering the diploma or degree program. In selected areas, where the interest of recent high school graduates is sufficient, the diploma or degree program might be initiated. In such case, efforts should be made to introduce students to the industrial world of work as soon as possible. Case studies, field trips, speakers from industry, and cooperative education experiences are some methods of providing this important contact to the Occupational Safety and health student. #### INSTRUCTIONAL RESOURCES The Occupational Safety and Health Curriculum is a broad based program that integrates two previously separate disciplines - Industrial Safety and Industrial Hygiene. As such, the institution should carefully consider its 8 instructional resources for the program. Some related courses, such as Fire Prevention Programs, Chemistry of Flammable Materials, Electrical Safety, Anatomy and Physiology, Physics, etc., can, perhaps, be taught by the existing faculty. Other courses, such as Hazard Identification and Control, Elements of Industrial Hygiene, and Safety Program Management, will require special expertise not likely to be found presently on the campus. If such an individual is present, the institution should consider itself fortunate in being able to respond directly to the lemand. Whatever the institution's instructional situation regarding Occupational Safety and Health, it should consider the resources available from other educational institutions and industry. Included in those institutions in the Southeast that offer safety and health oriented programs are the University of North Carolina, Chapel Hill, and N. C. State University. The UNC School of Public Health offers a graduate program in Air & Industrial Hygiene. The faculty is interested and able to provide consulting and instructional services to the community colleges and technical institutes. Contact Area Health Education Centers, School of Public Health, University of North Carolina, Chapel Hill or individuals within the School of Public Health. N. C. State University offers a graduate program in Systems Safety Engineering within the Department of Industrial Engineering. Individuals in that program can also
provide assistance. Clemson University in South Carolina offers an undergraduate program in safety for those interested in a source of instructors with a bachelor's degree. Individuals contacted in industry and insurance have been most willing to provide assistance in the development of this program and have indicated a willingness to support educational programs when they are established, with lectures and visits to the plant. Good resources for this kind of assistance are the American Society of Safety Engineers, North Carolina and Tarheel Chapters, and members of the American Industrial Hygiene Association. These organizations can also be helpful in locating instructors for courses offered in this curriculum. Two curriculum manuals have been developed recently with funding from the National Institute for Occupational Safety and Health (NIOSH). They contain survey information, recommended curriculum guide, course information, and equipment lists. The titles are <u>Curriculum Guide for Occupational Safety and Health Technicians</u> (California Community Colleges, 1972) and <u>Development of Associate and Baccalaureate Degree Programs for Occupational Safety and Health Personnel</u> (Texas A&M University, 1972). These publications are available on request from NIOSH, Public Health Service, Department of Health, Education, and Welfare, U.S. Post Office and Court House, Cincinnati, Ohio 45202. #### EQUIVALENT COURSE WORK Because of the recent need expressed by industry for instruction in Occupational Safety and Health, short courses, seminars, and extension courses have been developed and offered across the State by various institutions. Some of these courses cover topical areas parallel to the courses described in the Curriculum Guide for the Occupational Safety and Health Program. Institutions offering a program in Occupational Safety and Health should consider the background of individuals with exposure to previous courses in the field, and perhaps waiver these courses to avoid repetition of effort by the student. For example, the student having completed short courses on Record Keeping, American Red Cross First Aid, and Key Man Development might receive equivalent credit for this work toward T-ISC 101, Introduction to Occupational Safety and Health. Other courses that might be considered similarly include: MDP 24 Principles of Business and Industrial Management for T-ISC 120 Principles of Industrial Management, MDP 51 Principles of Supervision for T-BUS 272 Principlus of Supervision, MDP 15 Industrial Safety and Accident Prevention for parts (I-V) of T-ISC 124 Human Factors in Safety, and MDP 5 Economics in Business and Industry for partial credit toward T-ECO 102 Economics. 3. #### CURRICULUM GUIDE #### OCCUPATIONAL SAFETY AND HEALTH TECHNOLOGY #### INTRODUCTION #### Purpose of Curriculum Modern concerns for the occupational safety and health of individuals have their origin with the advent of the factory system. With the factory system the concept of responsibility for diseased and injured workers became an issue. The alleviation of the suffering took two courses: (1) the struggle for laws to compensate injured workers and their families, and (2) laws to regulate working conditions. Thus the safety profession was born. Early safety practitioners had little formal safety training and were usually engineers, production men, or personnel men. In general safety engineers received their knowledge by experience, though a few colleges did offer safety engineering courses. Along with the recognition that injuries from mechanical sources could be prevented came the recognition that exposure to toxicants was an equally and perhaps more insidious cause of harm to the worker. Fire losses also came to be recognized as preventable. From these came the development of safety engineering, industrial hygiere and fire protection engineering as cooperative disciplines. Also, in recent years many groups, and in particular organized labor, have sought increased legislation to control the work environment. There have been many Federal and State laws, but the Williams-Steiger Occupational Safety and Health Act of 1970 is the most comprehensive and stringent, and imposes vastly increased responsibility on employers, government agencies at all levels, and the safety professions. These events have pointed up the necessity for increased education in the occupational safety and health field. #### Job Description The Safety and Health Technician is defined as a person who possesses basic scientific knowledge and technical skills that allow him to support the activities of safety and health professionals. The technician is primarily concerned with the application of attained knowledge in such tasks as monitoring, surveying, and inspecting the safety and health aspects of a work place. The technician works under supervision, performing tasks such as record keeping, conducting regular inspections, safety training, or accident investigation. Industries using Safety and Health Technicians include the chemical industry, construction, aerospace, publishing, electronics, insurance companies, utilities, federal agencies, State agencies, and various cities and counties. The graduate from the technology curriculum will most likely be employed in government as an enforcement officer, in insurance as a field loss control representative, as an inspector in the construction industry, or as a junior safety and health assistant in a variety of manufacturing or service industries. 5 #### ADVISORY COMMITTEE The Instructional Laboratory of the Department of Community Colleges recognizes the valuable contributions of the following persons who served as members of the Occupational Safety and Health Committee. Max Avery, Safety Inspector N. C. Department of Labor Raleigh, NC H. S. Baucom, Director Industrial Commission N. C. Department of Commerce Raleigh, NC Ray Boylston, OSHA Director N. C. Department of Labor Raleigh, NC Dr. John L. Brockmann, M.D. High Point, NC Henry F. Crawford, Safety Director Western Electric Corporation Burlington, NC Fred Ellington, Safety Engineer Carolina Power & Light Company Raleigh, NC Dr. David Fraser, Professor Dept. of Environmental Sciences and Engineering UNC-Chapel Hill Chapel Hill, NC Roamless Hudson Industrial Hygiene Department St. Augustine College Raleigh, NC John C. Lumsden, Chief Board of Health N. C. Department of Human Resources Raleigh, NC John D. Neefus, Industrial Hygienist Burlington Industries Greensboro, NC Dr. Larry Royster Mechanical & Aerospace Engr. Dept. N. C. State University Raleigh, NC Bill Silver, Safety Administrator City of Charlotte Charlotte, NC Dr. Thomas Benton, Dean of Instruction Lenoir Community College Kinston, NC John Burns Rowan Technical Institute Salisbury, NC John Hamil Guilford Technical Institute Jamestown, NC George McSwain, Dean of Instruction Gaston College Dallas, NC Jerry Owens, Dean of Instruction Guilford Technical Institute Jamestown, NC Frank A. Gourley, Jr. Department of Community Colleges Raleigh, NC Don J. Moore, Supervisor of Management Development Program Department of Community Colleges Raleigh, NC Joe E. Sturdivant, Director of Industrial Services Department of Community Colleges Raleigh, NC Roger G. Worthington, Director Instructional Laboratory Department of Community Colleges Raleigh, NC #### SUGGESTED CURRICULUM PATTERN As a result of discussion by the Occupational Safety and Health Advisory Committee of educational mueds in the field of Occupational Safety and Health, the following curriculum options have been proposed. Four levels were considered in the design of the Occupational Safety and Health Technology Curriculum Guide. The first level is for those individuals currently employed in the field of Occupational Safety and Health who wish to further their knowledge. Each course can, for those individuals with proper experience or educational background, be taken for its own merit. Also, supervisors and managers may wish to take one or more of the safety and health courses. The second level is the certificate program for individuals either possessing a degree or who do not wish to pursue the full requirements of an associate degree. These students would take only Occupational Safety and Health courses specified for the certificate. The third level is for students pursuing the Occupational Safety and Health Program as outlined in the curriculum guide, but wish to terminate their education after four quarters of study. Sufficient courses in the occupational specialty have been scheduled in the first year to provide the student with employment skills in the field. In this case a diploma may be awarded. The fourth level is for students pursuing the Associate in Applied Schence degree in Occupational Safety and Health. Individuals completing the program as outlined in the curriculum guide will receive instruction in the second year on topics related to safety and health, including human factors, industrial hygiene, and administration. 7 #### SUGGESTED OCCUPATIONAL SAFETY AND HEALTH TECHNICAL SPECIALTY Institutions may wish to develop a part-time educational program for supervisors and directors of safety to provide this group with a formal structure for getting additional background in occupational safety and health. The following courses or their equivalent have been recommended to provide individuals with the competencies necessary to direct a basic safety and health program. | Basic Cour | ses: | Class | Lab | Credit | Contact | |------------|---|---------|------------------|--------|------------------| | T-ISC 101 | Introduction to Occupational
Safety and Health | 3 | 0 | 3 | 33 | | T-ISC 103 | • | 3 | 0 | 3 | 33 | | T-ISC 111 | <u> </u> | 3 | 2 | 4 | 55 | | • | Physical Hazards Control | 3 | 2 | 4 | 55 | | | Elements of Industrial Hygiene | 3 | 3 | 4 | 66 | | |
Fire Prevention Programs | 3 | 0 | 3 · | $\frac{33}{275}$ | | And at Lea | st Two Additional Courses Selected f
Safety and Health Standards, Codes
and Regulations | rom the | Foll
0 | owing: | 33 | | T-ISC 120 | _ | 3 | 2 | 4 | 55 | | T-ISC 125 | " | 3 | Ō | 3 | 33 | | T-ISC 124 | | 3 | 3 | 4 | 66 | | T-ISC 225 | · | 3 | 3
3
3
2 | 4 | 66 | | T-CHM 101 | • | 3 | 3 | 4 | 66 | | T-FIP 218 | _ | 3 | 2 | 4 | 55 | | T-BIO 101 | · · · · · · · · · · · · · · · · · · · | 3 | 3 | 4 | 66 | | | | | | | 110 | | | Total Conta | ct Hour | s (mi | nimum) | 385 | ## BEST COPY AVAILABLE ## SUGGESTED CURRRICULUM BY QUARTERS | C | Course Title | kours P | er Week | Quarter
Hours | |------------|---------------------------------------|----------------------------|--------------------------|---| | FIRST QUAR | TER | Class | 1 nh | Credit | | T-ENG 101 | | 3 | $\frac{\text{Lab}}{0}$. | 3 | | T-1SC 101 | | 3 | 0 | 3 | | | Safety and Health | • | • | . | | T-ISC 103 | | 3 | 0 | 3 | | | Principles of Industrial Management | 3 | 2 | 4 | | T-MAT 101 | | 5 | ō | 5 | | | | 3
<u>5</u>
<u>17</u> | 2
0
2 | 3
4
<u>5</u>
18 | | | | · Mailliann | | *************************************** | | SECOND QUA | RTER | | | | | T-ENG 102 | • | 3 | 0 | 3 | | T-ISC 111 | Hazard Identification and Control | 3
3 | 2 | 4 | | T-FIP 115 | Fire Prevention Programs | 3 | 0 | 3 | | T-DFT 118 | Drafting and Blueprint Interpretation | 0 | 6 | 2 | | T-CHM 101 | Chemistry | 4 | _2 | 4
3
2
<u>5</u>
17 | | | | $\frac{4}{13}$ | 6
2
10 | <u>17</u> | | THIRD QUAR | TER | | | | | | Report Writing | 3 | 0 | 3 | | T-ISC 112 | | 3 | | | | | Human Anatomy and Physiology | 4 | 2 | 5 | | T-PHY 118 | | 3 | 2 | <u>د</u> | | T-ELC 106 | · · · · · · · · · · · · · · · · · · · | | 3 | 2 | | | | $\frac{1}{14}$ | 2
2
2
3
9 | 4
5
4
<u>2</u>
18 | | | | | - | | | FOURTH QUA | | | | | | | Oral Communication | 3 | 0 | 3 | | | Basic Statistics | 3 | 0 | 3 | | T-FIP 218 | | 3
3 | 2
3 | 4 | | T-ISC 124 | | | | 4 | | T-ISC 104 | | 3 | 0 | 3 | | | and Regulations | | | | | | | 15 | | <u>17</u> | | FIFTH QUAR | TER | | | | | | Social Science Elective* | 3 | 0 | 3 | | T-ISC 224 | • | 3 | 3. | | | T-ECO 102 | Economica | 3 | 0 | 3 | | | Technical Elective | | | 4
3
9
19 | | | • | <u>15</u> | 8 | <u>19</u> | | | Hours Pe | er Week | Quarter
Hours | |---|----------|----------|------------------| | SIXTH QUILLER , | Class | Lab. | Credit | | Sochal Science Elective* | 3 | <u> </u> | 3 | | T-ISC 21118 'Tachaiques of Industrial Hygiene | 3 | 3 | 4 | | T-BUS 21118 Bushaess Management | 3 | 0 | 3 | | Tackai-cal Elective | 9 | 3 | 9
19 | | 'Tagel Quarter Hours in Courses | | • | 90 | | Electives | | | 18 | | Total | | | 108 | ^{*}Refer proposted in this guide. ## BEST COPY AVAILABLE ## COURSE DESCRIPTIONS BY QUARTERS | | Hours Pe | r Week | Quarter
Hours | |---|--|--------------------------------|---------------------| | FIRST QUARTER | Class | Lab. | Credit | | T-ENG 101 Grammar Designed to aid the student in the improvement grammar. The approach is functional, with emph sentence structure, punctuation, and spelling. students in applying the basic principles of Erday-to-day situations in industry and social liprerequisite: None | nasis on gra
Intended t
nglish gramm | mmar, di
o stimul | iction,
late | | An introduction to Occupational Safety and Health An introduction to the principles of occupation the hazards faced by persons employed in indust course covering record-keeping requirements, fi development preparing potential management and for certificates in these areas. Prerequisite: None | rial plants | . A sur | vey | | T-ISC 103 Safety Program Management Course to examine and define the structure of a cern and the safety organization and its planni To develop ability to plan and organize program types of facilities. Prerequisite: None | ng and budge | eting pr | ocess. | | T-ISC 120 Principles of Industrial Management The basic managerial decisions; organizational location, building requirements, and internal f blems of factory operation and control, plannin factory production, stores control, labor contr control. Plant problems are utilized as lab ex Prerequisite: None | actory organg, scheduling ol, purchast | nization | ; pro- | | T-MAT 101 Technical Mathematics The real number system is developed as an exten Number systems of various bases are introduced. operations, the rectangular coordinate system, trigonometric concepts and operations are intro of these principles to practical problems is st Prerequisite: Satisfactory evidence that admissmet. | Fundaments as well as fuced. The ressed. | ul algeb
undamen
applica | raic
tal
tion | met. #### SECOND QUARTER T-ENG 102 Composition 3 0 3 Designed to aid the student in the improvement of self-expression in business and technical composition. Emphasis is on the sentence, paragraph and whole composition. Prerequisite: T-ENG 101 T-ISC 111 Hazard Identification and Control 3 2 4 An examination of hazards in the work environment and methods of control. Noise abatement, eye protection and other prevalent hazards will be studied in reference to regulatory standards. Preventative design, layout and planning considerations will be introduced. Prerequisite: T-ISC 101 T-FIP 115 Fire Prevention Programs 3 0 3 Principles and applications of fire prevention related to the community and industrial plants. The development and maintenance of fire prevention programs, educational programs, and inspection programs. Specific applications of related disciplines to fire prevention problems. Prerequisite: None T-DFT 118 Drafting and Blueprint Interpretation 0 6 2 Basic drafting techniques are covered to provide a working knowledge of drafting as a tool for communicating ideas. Reading and interpreting of blueprints is emphasized. Prerequisite: None T-CHM 101 Chemistry Study of the physical and chemical properties of substances, chemical changes; elements, compounds, gases, chemical combinations; weights and measurements; theory of metals; acids, bases, salts, solvents, solutions, and emulsions. In addition, study of carbohydrates; electrochemistry, electrolytes, and electrolysis in their application of chemistry to industry. Prerequisite: T-MAT 101 #### THIRD QUARTER The fundamentals of English are utilized as a background for the organization and techniques of modern report writing. Exercises in developing typical reports, and using writing techniques and graphic devices are completed by the students. Practical application in the preparation of a full-length report is required of each student at the end of the term. This report must have to do with something in his chosen curriculum. Prerequisite: T-ENG 102 T-ISC 112 Physical Hazards Control 3 2 4 Study of physical hazards and their control in the work environment. Study of common physical hazards in industry and the appropriate corrective measures to remove these hazards. Prerequisite: T-ISC 111 T-BIO 101 Human Anatomy and Physiology 4 2 5 A study of the organizational plan of the human body and one of the body systems concerned with motor activities, control and integration of functions, and reproduction. Laboratory experiences provide opportunities to see animal specimens illustrative of systems being studied. Prerequisite: None T-PHY 118 Physics Aspects of static and dynamic forces. Basics of work, energy, and power. Mechanical properties of liquids, solids, and gases. Principles and formula applicable to situations in the program specialty are stressed. Prerequisite: T-MAT 105 or equivalent T-ELC 106 Electrical Safety Requirements and procedures encountered in utility operations, business, and household electrical safety. Electrical concepts, including voltage current, resistance, capacitance, and inductance as related to practical circuit applications. Reading and interpreting electrical symbols, schematics, and National Code. Use of electronic measuring devices. Prerequisite: T-PHY 118 #### FOURTH QUARTER T-ENG 204 Oral Communication A study of basic concepts and principles of oral communications to enable the student to communicate with others. Emphasis is placed on the speaker's attitude, improving diction, voice, and the application of particular techniques of theory to correct speaking habits and to produce effective oral presentation. Particular attention given to conducting meetings, conferences, and interviews. Prerequisite: T-ENG 101 T-MAT 211 Basic Statistics An introduction to basic concepts of statistics, including point and interval estimates; chi-squares; frequency distribution; ratios, rates and percentages. Normal distribution, mean and standard deviation, interval estimates, t-distribution, and coefficient of variation are covered. Prerequisite: None T-FIP 218 Chemistry of Hazardous Materials 3 2 4 Theories of combustion and extinguishment, including the analysis of flammable materials and the nature of extinguishing agents. The properties of matter affecting fire behavior. The application of the laws and principles of chemistry and physics to the use, storage, and disposal of flammable solids, liquids, gases, and dusts. Prerequisite: T-CHM 101 T-ISC 124 Human Factors in Safety Designed to acquaint the student with the physiological and psychological factors that contribute to accident causation. Relationship of motivation and morale to accident
prevention. Study of human factors in machine and environmental design and those factors as they influence accident rates. Prerequisite: T-ISC 112 T-ISC 104 Safety and Health Standards, Codes and Regulations 3 A review of the important occupational safety and health standards, codes, and laws with particular emphasis on application of these codes to typical work situations. Study of regulatory and insurance agencies and their responsibilities to the occupational safety and health of individuals. Prerequisite: T-ISC 101 or equivalent 3 #### FIFTH QUARTER T-ISC 224 Elements of Industrial Hygiene 3 3 4 Course designed to develop understanding of broad concepts of Industrial Hygiene and to develop ability to recognize potentially hazardous environmental conditions. A survey of the effects of toxic agents on the body and general methods of control will be included. Prerequisite: T-ISC 112 T-ECO 102 Economics The fundamental principles of economics, including the institutions and practices by which people gain a livelihood. Included is a study of the laws of supply and demand and the principles bearing upon production, exchange, distribution, and consumption, both in relation to the individual enterprise and to society at large. Prerequisite: None #### SIXTH QUARTER T-ISC 225 Techniques of Industrial Hygiene 3 3 4 Course to develop ability to select and use appropriate field equipment to detect and monitor toxic substances under professional guidance. Prerequisite: T-ISC 224 T-BUS 235 Business Management 3 0 3 Principles of business management, including overview of major functions of management, such as planning, staffing, controlling, directing, and financing. Clarification of the decision-making function versus the operating function. Role of management in business—qualifications and requirements. Prerequisite: None #### **ELECTIVES** An appropriate list of electives for this curriculum is shown from which the institution may select courses to complete the program of study. The institution has the prerogative to develop new courses for the electives or to modify courses from the suggested list to fulfill the local objectives. It is suggested, however, that technical courses be appropriate to the major area of study; that they not change or alter the major objectives of the program nor create a false impression of proficiency in an area either related or foreign to the major. Elective courses must be selected from an associate degree course or new courses should be developed at a comparable level. The institution may elect to require certain courses or may let the student select an appropriate course. #### OCCUPATIONAL SAFETY AND HEALTH TECHNOLOGY T-ISC 125 Traffic and Fleet Safety A basic introduction to problems and practices of Motor Traffic and Fleet Safety, with emphasis on the ability to plan and administer a safety program of small fleet or provide assistance in administration of a large fleet program. Study of traffic legislations, traffic control, and automotive transportation problems. Prerequisite: T-ISC 103 T-ISC 203 Motion Study Types of methods studies and their applications. Process charts, analysis sheets, time study, work simplification, skill and effort rating. Prerequisite: None T-ISC 209 Plant Layout A practical study of factory planning, with emphasis on the most efficient arrangements of work areas to achieve lower manufacturing costs. Layouts for small and medium-sized plants, layout fundamentals, selection of production equipment and materials handling equipment. Effective management of men, money and materials in a manufacturing operation. Prerequisite: Consent of advisor T-ISC 217 Vibration and Noise Control 2 2 3 Study of physics of vibration and sound. Physiological and psychological response to noise. Use of noise monitoring equipment. Engineering control of and personal protection from vibration and noise. Prerequisite: T-PHY 118 ^{*}Refer to electives suggested in this guide. T-MEC 111 Manufacturing Processes A survey of manufacturing processes, machines, and materials with regard to their capabilities, capacities, tolerances, finishes, etc. Product design, materials utilized, engineering nomenclature, and common terminology will be discussed. Laboratory to include field trips to various manufacturing industries, demonstration of machine operations, and experience in operating machines. Prerequisite: None T-MEC 202 Production Methods The preparation for production: planning, operation sheets, routing, scheduling, control forms and reports. Including an introduction to time and motion study, industrial safety, and quality control. Prerequisites: T-DFT 102, T-MEC 101 (or T-MEC 111.) T-CIV 223 Codes, Contracts and 2 0 2 Specifications Basic principles and methods most significant in contract relationships; appreciation of the legal considerations in construction work; study of the National Building Code and local building codes, interpreting and outlining specification. Prerequisite: None T-BUS 120 Accounting 5 2 6 Principles, techniques and tools of accounting, for understanding of the mechanics of accounting - collecting, summarizing, analyzing, and reporting information about service and merchantile enterprises including practical application of the principles learned. Prerequisite: T-MAT 110 T-BUS 272 Principles of Supervision 3 0 3 Introduces the basic responsibilities and duties of the supervisor and his relationship to superiors, subordinates, and associates. Emphasis on securing an effective work force and the role of the supervisor. Methods of supervision are stressed. Prerequisite: None T-BUS 123 Business Finance Financing of business units as individuals, partnerships, corporations, and trusts. A detailed study is made of short-term, long-term, and consumer financing. Prerequisite: None T-CHM 105 Chemistry General course in inorganic chemistry. Properties of acids, salts, bases, and solutions. Chemical and physical properties of selected inorganic elements are studied in detail. Laboratory work will consist of various inorganic tests and experiments. Prerequisite: T-CHM 101 #### SOCIAL SCIENCE ELECTIVES T-SSC 201 Social Science 3 0 3 An integrated course in the social sciences, drawing from the fields of anthropology, psychology, history, and sociology. Prerequisite: None. T-SSC 202 Social Science 3 0 3 A further study of social sciences, with emphasis on economics, political science, and social problems as they relate to the individual. Prerequisite: T-SSC 201. T-PSY 206 Applied Psychology 3 0 3 A study of the principles of psychology that will be of assistance in the understanding of interpersonal relations on the job. Motivation, feelings and emotions are considered with particular reference to on-the-job problems. Other topics investigated are: employee selection, supervision, job satisfaction, and industrial conflicts. Attention is also given to personal and group dynamics so that the student may learn to apply the principles of mental hygiene to his adjustment problems as a worker and a member of the general community. Prerequisite: None. T-SSC 205 American Institutions 3 0 3 A study of the effect of American social, economic, and political institutions upon the individual as a citizen and as a worker. The course dwells upon current local, national, and global problems viewed in the light of our political and economic heritage. Prerequisite: None. T-POL 201 United States Government 3 0 3 A study of government, with emphasis on basic concepts, structure, powers, procedures and problems. Prerequisite: None. T-ECO 104 Economics Greater depth in principles of economics, including a penetration into the composition and pricing of national output, distribution of income, international trade and finance, and current economic problems. Prerequisite: T-ECO 102. T-ECO 108 Consumer Economics Designed to help the student use his resources of time, energy, and money to get the most out of life. It gives the student an opportunity to build useful skills in buying, managing his finances, increasing his resources, and to understand better the economy in which he lives. Prerequisite: None. T-ECO 201 Labor Economics and Labor Relations Emphasis is placed on the history of the labor movement in the United States, the development of methods and strategies by labor organizations and by management, the shift in the means of public control; and the factors of income and economic security. Prerequisite: T-ECO 104. #### COURSE INFORMATION T-ENG 161 alatan kalendari katan dalah beradak dalam balan berada dari katan dalam dalam berada berada berada berada ber GRAMMAR - A course designed to aid the student in the improvement of self-expression in grammar. The approach is functional with emphasis on grammar, diction, sentence structure, punctuation, and spelling. Intended to stimulate students in applying the basic principles of English grammar in their day-to-day situations in industry and social life. PREREQUISITE: None ## MAJOR DIVISIONS: Class Lab Credit Hours Hours $\frac{\text{Hours}}{3}$ $\frac{\text{Hours}}{0}$ $\frac{\text{Hours}}{3}$ - I. Words: grammatical usage - II. Language Structure - III. Nouns - IV. Verbs - V. Pronouns - VI. Adjectives and Adverbs - VII. Prepositions and Conjunctions - VIII. Punctuation - IX. Writing Craft #### SUGGESTED TEXTS: - Aurner, Robert R. <u>Practical Business English for Colleges</u>. South-Western Publishing Company, 1960. - Hodges, John C. <u>Harbrace College Handbook</u>. Harcourt, Brace and World, Inc., 1962. - Myers, L. M. Guide to American English. Prentice-Hall, Inc., 1963. - Shaffer, Virginia, and Shaw, Harry. Handbook of English. McGraw-Hill Book Company, Inc., 1960. - Stewart, Marie M., Lanham, Frank W., and Zimmer, Kenneth. College English and Communications. McGraw-Hill Book Company, Inc., 1964. - Young, Charles E., Symonik, Emit T. <u>Practical English</u>. McGraw-Hill Book Company, Inc., 1958. 19 #### SUGGESTED REFERENCES: Aurner, Robert
R. <u>Effective Communication in Business</u>. South-Western Publishing Company, 1960. - Bailey, Matilda, and Horn, Gunnar. English Handbook. The American Book Company, 1960. - Howell, A. C. A Handbook of English in Engineering Usage. John Wiley and Sons, Inc., 1959. - Shuman, John T. English for Vocational and Technical School. The Ronald Press, 1954. INTRODUCTION TO OCCUPATIONAL SAFETY AND HEALTH - An introduction to the principles of occupational safety and health and the hazards faced by persons employed in industrial plants. A survey course covering record-keeping requirements, first aid, and the keyman development preparing potential management and supervisory personnel for certificates in these areas. ## PREREQUISITE: | • | Class | Lab | Credit | |------------------|-------|-------|--------| | | Hours | Hours | llours | | MAJOR DIVISIONS: | 3 | 0 | 3 | - I. Orientation and History - II. Illness and Injury - III. Loss Prevention Program - IV. Record-keeping Requirements - V. First Aid - VI. Keyman Development #### SUGGESTED TEXT: Selected Codes, Standards and Safety Manuals "Occupational Safety and Health Act" Accident Prevention Manual for Industrial Operations. Chicago: National Safety Council. 1967 DeReamer, R. Modern Safety Practices. #### SUGGESTED REFERENCES: Fletcher and Douglas. Total Environmental Control. Simonds and Grimaldi. Safety Management. Gilmore. Accident Prevention and Loss Control. SAFETY PROGRAM MANAGEMENT - Course to examine and define the structure of a typical industrial concern and the safety organization and its planning and budgeting process. To develop ability to plan and organize programs suitable for various types of facilities. #### PREREQUISITE: | | Class | Lab | Credit | |------------------|-------|-------|--------| | | Hours | Hours | Hours | | MAJOR DIVISIONS: | 3 | 0 | 3 | - I. The Modern Organization - II. Safety and Loss Control Organization - III. Safety, Industrial Hygiene, and Occupational Nursing - IV. Elements of a Safety Program - V. Risk Management and Workman's Compensation - VI. Resources for the Safety and Health Technician #### SUGGESTED TEXTS: Accident Prevention Manual for Industrial Operations. Chicago: National Safety Council. Davis, Ralph C. Fundamentals of Top Management. Harper & Row. #### SUGGESTED REFERENCES: Gilmore, Chas. L. Accident Prevention and Loss Control. PRINCIPLES OF INDUSTRIAL MANAGEMENT - A study in depth of the organizational and functional aspects of line and line-staff organizations, with emphasis on relationships, delegation of authority and assigned responsibilities. Specific emphasis is placed on line-staff relationships, functional authority, methods of control, problem solving, and the establishment of management goals and controls. Each student will be required to develop an organizational structure (under a single manager concept) for a hypothetical business of their choosing. PREREQUISITE: None. | | Class | Lab | Credit | |--------------------|-------|-------|--------| | | Hours | Hours | Hours | | MA TOP INTUISTONS. | 5 | 0 | 5 | - I. Introduction to Principles of Industrial Management - II. Single Manager - III. Partnership - IV. Corporation - V. The Corporate Structure - VI. Basic Organizational Patterns - VII. The Line Staff Concept - VIII. Functional Authority - IX. Functional Division - X. Organizal Types (Give Examples) - XI. Functions within the Organization #### SUGGESTED TEXT: Longenecker, Justing. Principles of Management and Organization. Ohio, Charles E. Merril Publishing Company, 1969. #### SUGGESTED REFERENCES: Henderson, Herman B. and Haas, Albert E. <u>Industrial Organization and Management Fundamentals</u>. New York: The Industrial Press, 1961. Bethel, Lawrence L.; Atwater, Franklin S.; Smith, George H.; and Stackman, Harvey A. Essentials of Industrial Management. New York: McGraw-Hill Book Company, Inc., 1956. Finlay, William W.; Sartain, A. Q.; Tate, Willis M. Human Behavior in Industry. New York: McGraw-Hill Book Company, Inc., 1955. Yoder, Dale. <u>Personnel Management and Industrial Relations</u>; Fourth Edition. Englewood Cliffs, New Jersey: Prentice-Hall, Inc., 1956. #### SUGGESTED TEACHING METHODS: Lecture, Discussions, "Brain-storming", Guest Speakers, Special Projects. TECHNICAL MATHEMATICS - A real number system developed as an extension of natural numbers. Number system of various bases are introduced. Fundamental algebraic operations, the rectangular coordinate system, as well as fundamental trigonometric concepts and operations are introduced. The application of these principles to practical problems is stressed. PREREQUISITE: Satisfactory evidence that admission requirements have been met. | | Class | Lab | Credit | |------------------|-------|-------|--------| | | Hours | Hours | Hours | | MAJOR DIVISIONS: | 5 | 0 | 5 | - I. Number Systems as Sets of Numbers - II. Introduction to the Slide Rule - III. Algebraic Expressions and Operations - IV. Linear Functions-Equalities and Inequalities - V. Correspondence Between-Algebra and Geometry - VI. Trigonometry of Right Triangles - VII. Computations Involving Right Triangle Trigonometry - VIII. Exponents and Radicals - IX. Determinants #### SUGGESTED TEXTS: Juszli, Frank L. and Rodger, Charles A. <u>Elementary Technical Mathematics</u>. Prentice-Hall, Inc., 1962. OR Rice, Harold S. and Knight, Raymond M. <u>Technical Mathematics</u>. McGraw-Hill Book Company, Inc., 1954. Washington, Allyn J. <u>Basic Technical Mathematics</u>. Addison-Wesley Publishing Company, Inc., 1964. #### SUGGESTED REFERENCES: Brumfiel, Charles F., Eichoiz, Robert E., and Shanks, Merrill E. Algebra ... Addison-Wesley Publishing Company, Inc., 1962. Brumfiel, Charles F., Eicholz, Robert E., and Shanks, Merrill E. Algebra II. Addison-Wesley Publishing Company, Inc., 1962. Elliott, W. W., Miles, Edward, R. C., and Reynolds, Thomas D. Mathematics: Advanced Courses. Prentice-Hall, Inc. - Herberg and Bristol. Elementary Mathematical Analysis. D. C. Heath and Company, 1962. - Kline, William E., Oesterle, Robert and Willson, Leroy M. <u>Foundations of Advanced Mathematics</u>. American Book Company, 1959. - Tuites, Clarence E. <u>Basic Mathematics for Technical Courses</u>. Prentice-Hall, Inc. T-ENG 102 ational out the and a marketine of the plants of the control th COMPOSITION - Designed to aid the student in the improvement of self-expression in business and technical composition. Emphasis is on the sentence, paragraph and whole composition. PREREQUISITE: T-ENG 101 | | Class | Lab | Credit | |------------------|-------|-------|--------| | | Hours | Hours | Hours | | MAJOR DIVISIONS: | 3 | 0 | 3 | - I. The Sentence - II. The Paragraph - III. The Business Letter - IV. The Whole Composition #### SUGGESTED TEXTS: - Aurner, Robert R. <u>Practical Business English for Colleges</u>. South-Western Publishing Company, 1960. - Brennan, Maynard J. O.S.B. <u>Compact Handbook of College Composition</u>. D. C. Heath and Company. - Stewart, Marie M., Lanham, Frank W., and Zimmer, Kenneth. College English and Communication. McGraw-Hill Book Company, Inc., 1964. - Young, Charles E., Symonik, Emil I. <u>Practical English</u>. McGraw-Hill Book Company, Inc., 1958. #### SUGGESTED REFERENCES: - Aurner, Robert R. <u>Effective Communication in Business</u>. South-Western Publishing Company, 1960. - Bailey, Matilda, and Horn, Gunner. English Handbook. The American Book Company, 1960. - Howell, A. C. A Handbook of English in Engineering Usage. John Wiley and Sons, Inc., 1959. - Shuman, John T. English for Vocational and Technical School. The Ronald Press, 1954. - Shurter, Robert. <u>Effective Letters in Business</u>. McGraw-Hill Book Company, Inc. HAZARD IDENTIFICATION AND CONTROL - An examination of hazards in the work environment and methods of control. Noise abatement, eye protection and other prevalent hazards will be studied in reference to regulatory standards. Preventative design, layout and planning considerations will be introduced. #### PREREQUISITE: | | Class | Lab | Credit | |------------------|-------|-------|--------| | MAJOR DIVISIONS: | Hours | Hours | Hours | | | 3 | 2 | 4 | - I. Fundamentals of Systems Safety - II. Human Factors - III. Noise Monitoring - IV. Noise Abatement - V. Eye Protection - VI. Color Coding - VII. Planning Considerations - VIII. Principles of Guarding - IX. General Safety Considerations #### SUGGESTED TEXT: Accident Prevention Manual for Industrial Operations. National Safety Council. 1967. #### SUGGESTED REFERENCES: - Gilmore, Charles L. <u>Accident Prevention and Loss Control</u>. American Management Association. - Fletcher and Douglas. <u>Total Environment Control</u>. Toronto, Canada: National Profile Ltd. - Supervisor's Safety Manual. National Safety Council. FIRE PREVENTION PROGRAMS - Principles and applications of fire prevention related to the community and industrial plants. The development and maintenance of fire prevention programs, educational programs, and inspection programs. Specific applications of related disciplines to fire prevention problems. PREREQUISITE: T-FIP 110. | | Class | Lab | Credit | |------------------|-------|-------|--------| | | Hours | Hours | Hours | | MAJOR DIVISIONS: | 3 | 0 | 3 | - I. Introduction - II. Developing Fire Prevention Ideas Programs - III. Written Material - IV. Verbal Material - V. Static Displays - VI. Demonstrations - VII. Fire Prevention Week #### SUGGESTED REFERENCES: - Cutlip, S. M. and Center, A. H. <u>Effective Public Relations</u>. Englewood Cliffs, New Jersey: Prentice-Hall, Inc. - Dietrich, Harry F., M.D. <u>Teaching Children Fire Prevention</u>. Boston, Mass.: National Fire Protection Association. Quarterly reprint, July, 1963. - Fire Prevention Pamphlets (35). Boston, Mass.: National Fire Protection Association. - Fire Prevention in Secondary Schools. New York City, New York: Developed by the University of Southern California and available from the International Association of Fire Chiefs. - Firemen's
Responsibility in Public Relations. Boston, Massachusetts: National Fire Protection Association, 1950. - Lesly, Philip. <u>Public Relations Handbook</u>. Englewood, New Jersey: Prentice-Hall, Inc., 1962. - Making Household Fabrics Flame Resistant. Washington, D.C.: United States Department of Agriculture. Leaflet No. 545. Speaker's Guide on Fire Prevention. Chicago, Illinois: Western Actuarial Bureau. - Tested Activities for Fire Prevention Committees. Chicago, Illinois: Federation of Mutual Fire Insurance Companies. - Tryon, George H. <u>Fire Protection Handbook</u>. Boston, Massachusetts: National Fire Protection Association, 1962. - Woolley, Roi. B. Home Fire Safety. New York: International Association of Fire Chiefs, 1967. - Your Fire Department How It Fights Fire. Boston, Massachusetts: National Fire Protection Association, 1962. #### POSSIBLE FILMS: - Help Prevent Fires. 12 min., 16mm. National Fire Protection Association, 60 Batterymarch Street, Boston, Massachusetts. Shows homes before and after fires caused by hazards covered in the film. 1960. - The Nature of Fire. 19 min., 16mm. National Fire Protection Association, 60 Batterymarch Street, Boston, Massachusetts. Film for use in Fire Prevention Programs on the characteristics of fire, methods of extinguishing small fires, and fire prevention. 1966. - Read the Label...and Live. 8 1/2 min., 16mm. National Fire Protection Association, 60 Batterymarch Street, Boston, Massachusetts. Film for use in Fire Prevention Programs on encouraging people to read the label before using products in aerosol cans, and what can happen if they do not follow directions. 1967. - Too Young to Burn. Motion Talking Picture Service, Chicago, Illinois. Good for parents of pre-school children. Deals with ways to teach fire-safety to the very young child. - Your Clothing Can Burn. 12 min., 16mm. National Fire Protection Association, 60 Batterymarch Street, Boston, Massachusetts. For use in programs where safety of clothing needs to be stressed. T-DFT 118 DRAFTING AND BLUEPRINT INTERPRETATION - Basic drafting techniques are covered to provide a working knowledge of drafting as a tool for communicating ideas. Reading and interpreting of blueprints is emphasized. PREREQUISITE: None. | | Class | Lab | Credit | |------------------|-------|-------|--------| | | Hours | Hours | Hours | | MAJOR DIVISIONS: | 0 | 6 | 2 | - I. Introduction to Drafting - II. Scales - III. Lettering - IV. Procedure for Reading Scales - V. Applied Geometry: Sketching - VI. Sketching - VII. Orthographic Theory - VIII. Dimensions and Notes - IX. Introduction to Blueprint Reading - X. Representation of Dimensions and Finish - XI. Pictorial Drawing - XII. Working Drawings: Procedure and Techniques #### SUGGESTED TEXTS: - French, Thomas E., and Vierck, Charles J. A Manual of Engineering Drawing for Students and Draftsmen; Latest Edition. New York: McGraw-Hill Book Company, Inc. - Giesecke, Frederick E., Mitchell, Alva, and Spencer, Henry Cecil. <u>Technical Drawing</u>; Latest Edition. New York: The MacMillan Company. - Bellis, Herber and Schmidt, Walter A. Blueprint Reading for the Construction Trade; McGraw-Hill Book Company, Inc., 1968. CHEMISTRY - Study of the physical and chemical properties of substances, chemical changes; elements, compounds, gases, chemical combinations; weights and measurements; theory of metals; acids, bases, salts, solvents, solutions, and emulsions. In addition, study of carbohydrates; electrochemistry, electrolytes, and electrolysis in their application of chemistry to industry. PREREQUISITE: T-MAT 101 | | Class | Lab | Credit | |------------------|-------|-------|--------| | | Hours | Hours | Hours | | MAJOR DIVISIONS: | 4 | 2 | 5 | - I. History and Development of Chemistry - II. Development of the "Scientific Approach" - III. Properties of Matter - IV. Changes in Matter - V. Kinds of Matter - VI. Atomic Theory - VII. Classification of the Elements. - VIII. Formulas and Equations - IX. Acids - X. Bases - XI. Salts - XII. Solutions - XIII. Introduction to Organic Chemistry ### **SUGGESTED TEXTS:** Arthur and Castra. Chemistry for Today; Latest Edition. New York: Cambridge Book Co. Dull, Metcafte, and Williams. Modern Chemistry; Latest Edition. New York: Holt, Rinehart, & Winston, Inc. # T-ENG 103 REPORT WRITING - The fundamentals of English are utilized as a background for the organization and techniques of modern report writing. Exercises in developing typical reports, using writing techniques and graphic devices are completed by the students. Practical application in the preparation of a full-length report is required of each student at the end of the term. This report must have to do with something in his chosen curriculum. PREREQUISITE: T-ENG 102 | | Class | Lab | Credit | |-----------------|-------|-------|--------| | | Hours | Hours | Hours | | MAJOR DIVISIONS | 3 | 0 | 3 | - I. Introduction to Report Writing - II. Description and Types of Report Writing - III. Composition of Reports - IV. Organizing Information for a Report - V. Editing and Proofreading - VI. Writing Style and the Way it Affects the Effectiveness of the Report - VII. The Final Formal Report - VIII. The Abstract: the Concise Summary of the Report ### SUGGESTED TEXTS: - Effective Business Report Writing; Brown, Leland. Prentice-Hall Inc., 1963. - Technical Communications; Harwell, George C. MacMillan Company, Inc., 1960. - Modern Technical Writing; Sherman, Theodore A. Prentice-Hall, Inc., 1955. - Creative Report Writing; Sklare, Arnold B. McGraw-Hill Book Company, Inc., 1964. - Technical Reporting; Ulman, Joseph N., Jr. and Gould, Jay R. Holt-Rinehart and Winston, 1959. ### **SUGGESTED REFERENCES:** - Practical Business English for Colleges; Aurner, Robert R. South-Western Publishing Company, Inc., 1960. - Report Writing; Caum, Carl G., Graves, Harold F., and Hoffman, Lyne S. S. Prentice-Hall, Inc., 1950. - How You Can Get A Better Job; Lasher, Willard K. and Richards, Edward A. American Technical Society, 1954. - Writing A Technical Paper; Menzel, Donald H., Jones, H. M., and Boyd, L. G. McGraw-Hill Book Company, Inc., 1961. i. PHYSICAL HAZARDS CONTROL - Study of physical hazards and their control in the work environment. Study of common physical hazards in industry and the appropriate corrective measures to remove these hazards. ### PREREQUISITE: | | Class | Lab | Credit | |------------------|-------|-------|--------| | | Hours | Hours | Hours | | MAJOR DIVISIONS: | 3 | 2 | 4 | - I. Accident Investigation - II. Electrical Safety Principles - III. Materials Handling and Traffic Safety - IV. Production/Fabrication Safety - V. Chemical Safety - VI. Process and Pressure Safety - VII. Personal Protective Equipment - VIII. Inspection Techniques - IX. Accident Analysis ### SUGGESTED TEXT: Accident Prevention Manual for Industrial Operations. National Safety Council. 1967. ### SUGGESTED REFERENCES: Patty, Frank A. Industrial Hygiene and Toxicology, Vol I and II. Fundamentals of Industrial Hygiene. National Safety Council. Mayers, May R. Occupational Health: Hazards of the Work Environment. HUMAN ANATOMY AND PHYSIOLOGY - A study of the organizational plan of the human body and of the body systems concerned with motor activities, control and integration of functions, and reproduction. Laboratory experiences provide opportunities to see animal specimens illustrative of systems being studied. # PREREQUISITE: Class Lab Credit Hours Hours Hours A 2 5 - I. Basic Concepts of Human Physiology - II. Bones of the Human Body - III. Muscle Physiology - IV. Muscles of the Human Body - . V. Nervous System - VI. Central Nervous System - VII. Mouth - VIII. Stomach - IX. The Intestines - X. Respiratory Structures - XI. Gas Exchange - XII. Internal Transport - XIII. The Kidneys ### SUGGESTED TEXT: Morrison, Thomas F., Frederick D. Cornett, J. Edward Tether, and Pauline Gratz. Human Physiology. New York, Toronto, London: Holt, Rinehart, and Winston, Inc. ### SUGGESTED REFERENCES: Arey, Leslie. Developmental Anatomy. W. B. Saunders and Company. Carlson, Anton J. The Machinery of the Body. University of Chicago Press. PHYSICS - Aspects of static and dynamic forces. Basics of work, energy, and power. Mechanical properties of liquids, solids, and gases. Principles and formula applicable to fishing situations are stressed. PREREQUISITE: T-MAT 105. | • | Class | Lab | Credit | |------------------|-------|-------|---------------| | | Hours | Hours | Hours | | MAJOR DIVISIONS: | 3 | | 4 | - I. Measurements - II. Force - III. Machines - IV. Motion Acceleration - V. Behavioral Properties of Matter - VI. Work Energy Power - VII. Engines - VIII. Temperature - IX. Wave Motion Sound - X. Wave Motion Light - XI. Current Electricity Direct - XII. Electromagnetism - XIII. Static Electricity - XIV. Natural Radioactivity Optional ### SUGGESTED TEXTS: - Beiser, Arthur. The Mainstream of Physics. Reading, Mass.: Addison-Wesley Publishing Co. - Krauskopf, Konrad B., Arthur Beiser. <u>Introduction to Physics and Chemistry</u>. New York: McGraw-Hill, Inc. - Miller, Franklin, Jr. College Physics. Second Edition. New York: Harcourt, Brace and World, Inc. - Van Mane, F. W., Jr. Elementary Physics. Englewood Cliffs, New Jersey: Prentice-Hall, Inc., 1966. T-ELC 106 ELECTRICAL SAFETY - Requirements and procedures encountered in utility operations, business, and household electrical safety. Electrical concepts including voltage current, resistance, capacitance, and inductance as related to practical circuit applications. Reading and interpreting electrical symbols, schematics, and National Code. Use of electronic measuring devices. # PREREQUISITE: | | Class | Lab | Credit | |------------------|---------------|-------|-------------| | 244 Barrier | <u> Hours</u> | Hours | Hours | | MAJOR DIVISIONS: | 1 | 3 | | - I. Electrical Generation, Transmission, Distribution, and Utilization - II. Basic Electrical Concepts - III. National Electric Code -
IV. Testing Electrical Equipment and Appliances - V. Electrical and Electronic Instrumentation - VI. Facilities/Equipment Planning and Layout - VII. Schematics and Symbols ### SUGGESTED TEXT: Selected Standards and Codes. ORAL COMMUNICATION - A study of basic concepts and principles of oral communications to enable the student to communicate with others. Emphasis is placed on the speaker's attitude, improving diction and voice, and the application of particular techniques of theory to correct speaking habits and to produce effective oral presentation. Particular attention given to conducting meetings, conferences and interviews. ond one of the second of the second process of the second PREREQUISITE: T-ENG 101 | | Class | Lab | Credit | |------------------|-------|-------|--------| | | Hours | Hours | Hours | | MAJOR DIVISIONS: | 3 | 0 | 3 | - I. Effective Oral Communication - II. Organization of Oral Communication - III. Ways of Making Speech Convincing - IV. Physical and Vocal Delivery - V. Developing Skills in Different Speech Situations ### SUGGESTED TEXTS: Dietrich, John E. and Brooks, Keith. <u>Practical Speaking for the Technical</u> Man. Prentice-Hall, Inc., 1958. Henning, James H. Improving Oral Communications. McGraw-Hill Book Company, Inc., 1966. Phillips, David C. Oral Communication in Business. McGraw-Hill Book Company, Inc., 1955. Sandford, William P. and Yeager, Willard H. <u>Effective Business Speech</u>. McGraw-Hill Book Company, Inc., 1960. Soper, Paul A. Basic Public Speaking. Oxford University Press, 1963. Weiss, Harold and McGrath, James B. <u>Technically Speaking</u>. McGraw-Hill Book Company, Inc., 1963. ### SUGGESTED REFERENCES: Stewart, Marie; Lanham, Frank W. and Zimmer, Kenneth. <u>College English and Communication</u>. McGraw-Hill Book Company, Inc., 1964. T-MAT 211 BASIC STATISTICS - An introduction to basic concepts of statistics including point and interval estimates; chi-squares; frequency distribution; ratios, rates and percentages. Normal distribution, mean and standard deviation, interval estimates, t-distribution, and coefficient of variation are covered. PREREQUISITE: None. | | Class | Lab | Credit | |--------------------|-------|-------|--------| | W. You when a cons | Hours | Hours | Hours | | MAJOR DIVISIONS: | 3 | 0 | 3 | - I. Introduction - II. Basics in Statistics - III. Fishery Statistics ### SUGGESTED REFERENCES: Rounsefell, G. A. & W. H. Everhart. 1953. Fishery Science. John Wiley & Sons, Inc. New York. Snedecon, G. W. 1956. Statistical Methods. Iowa State. CHEMISTRY OF HAZARDOUS MATERIALS - Theories of combustion and extinguishment, including the analysis of flammable materials and the nature of extinguishing agents. The properties of matter affecting fire behavior. The application of the laws and principles of chemistry and physics to the use, storage, and disposal of flammable solids, liquids, gases, and dusts. PREREQUISITE: T-CHM 101. | | Class | Lab | Credit | |------------------|-------|-------|--------| | | Hours | Hours | Hours | | MAJOR DIVISIONS: | 3 | 2 | 4 | - I. Combustion - II. Basic Organic Chemistry - III. Temperature, Heat and Energy Sources and the representation of the second - IV. Products of Combustion - V. Natural Laws and Properties in Relation to Fire - VI. Fire Extinguishment Methods - VII. Extinguishing Agents - VIII. Flammable Dusts - IX. Plastics ### SUGGESTED TESTS: Dorin, Henry. Vitalized Chemistry. New York, New York: College Entrance Book Co. 1964. Guise, Arthur B. and Zeratsky, Edward D. <u>Fire Extinguishing Agents and Their Application</u>. Marinette, Wisconsin: The Ansul Company. 1965. Free. Haessler, Walter M. The Extinguishment of Fire. Dayton, Ohio: The Fyr-Fyter Co. 1962. \$1.00. Tryon, George H. <u>Fire Protection Handbook</u>. Boston, Mass.: National Fire Protection Association. 1962. ### SUGGESTED REFERENCES: Armistead, George, Jr. Safety in Petroleum and Related Industries. New York: John G. Simmons and Co., Inc. Chemicals for Forest Fire Fighting. Boston, Mass.: National Fire Protection Association. Dust Explosions. Boston, Mass.: National Fire Protection Association. Fire Hazards of the Plastic Industry. N. B. F. U. Research Report #1 - M65. New York: American Insurance Association. Kent, James A. Riegel's Industrial Chemistry. New York: Reinhold Publishing Corp. Kline, Gordon M. Analytical Chemistry of Polymers. New York: John Wiley and Sons, Inc. 1959. Kline, Gordon M. Chemical Analysis of Plastics. New York: Interscience Publishers, Inc. Plastics Engineering Handbook of the Society of the Plastic Industry, Inc. New York: Reinhold Publishing Corp. 1960. Rochow, E. G. <u>Introduction to Chemistry of the Silicones</u>. New York: John Wiley and Sons, Inc. Special Interest Bulletins. New York: American Insurance Association. - #281 Fire Problems of Plastic Novelties and Ornaments - #283 Film Motion Pictures Cellulose Acetate - # 97 Smoke - #157 Travel of Flammable Vapors - #166 Hydrogen Explosions from the Decomposition of Water Under Fire Conditions - #135 Pyroxylin Lacquer Manufacturing Plants Technical Data Book on Plastics. Washington: Manufacturing Chemists' Association. U. S. Bureau of Mines, 4800 Forbes Avenue, Pittsburgh, Pennsylvania. | Laboratory Equipment and Procedures For Evaluating | | |--|--| | Explosibility of Dusts | R.I. #5624 | | Recent Studies on the Explosibility of Cornstarch | R.I. #4725 | | Report of Investigations: Dust Explosions | R.I. #4835
R.I. #4725
R.I. #3924 | - U. S. Department of Commerce, Clearinghouse for Federal Scientific and Technical Information, Springfield, Virginia. 22151. - Aidun, A. R. and Grove, C. S. Additives to Improve the Fire Fighting Characteristics of Water. AD-285-349P. 1961. \$14.00 ### **BEST COPY AVAILABLE** - Friedman, R. and Levy, J. B. <u>Mechanism of Fire Extinguishment by</u> Alkali Metal Salts. AD-260-726P. 1961. \$2.60. - Fristrom, R. M. Flame Inhibition Research. AD-285-952P. 1962. \$3.60. - Nichols, D. C. Flames and Flame Properties. AD-422-075P. 1963. \$3.00. - Skinner, G. B. Survey of Chemical Aspects of Flame Extinguishment. AD-272-122P. 1961. \$1.00. - Skinner, G. B. A Research Program for Understanding the Mechanisms of Flame Inhibition. AD-277-028P. 1962. \$2.25. - Tuve, R. L. A New Vapor Securing Agent for Flammable Liquid Fire Extinguishment. AD-435-612P. 1964. \$1.25. ### POSSIBLE FILMS: - Beneath the Flames. 20 min., 16mm. Sacony-Mobil Oil Co. Film Library, 903 W. Grand Blvd., Detroit, Michigan. Controlling large oil tank fires by injection of air at lower portion of tank. 1954. Free - Case of the Smoldering Haymow. 15 min., 16mm. Rent from Iowa State University, Visual Instructions Service, Ames, Iowa. Deals with spontaneous heating of wet hay and what to do about it. - Fire Control. 30 min., 16mm. E. I. DuPont Co., 1007 Market Street, Wilmington, Delaware 19898. Compares fire extinguishment capabilities of freon. 1961. Free. - Operation Fire Control. 14 1/2 min., 16mm. Goodyear Tire and Rubber Co., Audio-Visual Dept., 1144 E. Market St., Akron, Ohio. Fire and extinguishment problems of aluminum alkyis. Preventing reignition. Reactions with air and water. 1963. Free. - The Science of Fire. 20 min., 16mm. American Insurance Association Film Library, East-Broad at Elm, Ridgefield, New Jersey. Story of fire, principles of combustion, flashpoint, ignition temperatures, vapor travel, extinguishing methods. 1961. Free. 42 HUMAN FACTORS IN SAFETY - Designed to acquaint the student with the physiological and psychological factors that contribute to accident causation. Relationship of motivation and morale to accident prevention. Study of human factors in machine and environmental design and those factors as they influence accident rates. ### PREREQUISITE: | | Class | Lab | Credit | |------------------|-------|-------|--------| | MAJOR DIVISIONS: | Hours | Hours | Hours | | | 3 | 3 | 4 | - I. Theories of Accident Causation - II. Motivating Employees for Safety - III. Human Factors and Plant Design - IV. Supervision and Safety - V. Psychology and Safety - . VI. Life Sciences and Safety - VII. Physiology - VIII. Environmental Stresses and Body Responses - IX. Chemical Exposures - X. Design for Human Factors - XI. Man at Work - XII. Plant Layout ### SUGGESTED TEXTS: McCormick, E. J. Human Factors Engineering. New York: McGraw-Hill. Morgan. Human Factors in Equipment Design. ### SUGGESTED REFERENCES: Chapanis. Research Techniques in Human Engineering. Woodson. Human Engineering Guide for Equipment Designers. Bennett, Degan, and Speigel. Human Factors in Technology. Supervisor's Safety Manual. National Safety Council. (Industrial Safety and Accident Prevention. MDP #15.) SAFETY AND HEALTH STANDARDS, CODES, AND REGULATIONS - A review of the important occupational safety and health standards, codes and laws, with particular emphasis on application of these codes to typical work situations. Study of regulatory and insurance agencies and their responsibilities to the occupational safety and health of individuals. ### PREREQUISITE: | | Class | Lab | Credit | |------------------|-------|-------|--------| | | Hours | Hours | llours | | MAJOR DIVISIONS: | 3 | 0 | 3 | - I. Review of Standards, Codes and Laws - II. State and Federal Regulatory Bodies - III. Safety and Health Standards - IV. Advisory or Consensus Standards - V. Workman's Compensation ### SUGGESTED TEXT: Federal Occupational Safety and Health Standards National Fire Protection Association Standards and Codes American National Standards of American National Standards Institute "Occupational Safety and Health Act of 1970". PL 91-596. December 29, 1970. ## **BEST COPY AVAILABLE** ELEMENTS OF INDUSTRIAL HYGIENE - Course designed to develop understanding of broad concepts of industrial hygiene and to develop ability to recognize potentially hazardous environmental conditions. A survey of the effects of toxic agents
on the body and general methods of control will be included. | | Class | Lab | Credit | |------------------|-------|-------|--------| | | Hours | Hours | Hours | | MAJOR DIVISIONS: | 3 | 3 | 4 | - I. Man's Response to Toxic Materials - II. Routes of Entry into Body - III. Threshold Limit Values - IV. Toxic Agents - V. Radiation - VI. Temperatures, Pressure, Noise and Vibration - VII. Noise - VIII. Industrial Ventilation - IX. Other Control Measures - X. Sanitation in the Work Place - XI. Environmental Concerns ### SUGGESTED TEXTS: Fundamentals of Industrial Hygiene. National Safety Council. 1971. <u>Industrial Environment -- Its Evaluation and Control</u>. Washington, D.C.: U.S. Department of Health, Education and Welfare, Public Health Service. ### SUGGESTED REFERENCES: Patty, Frank A. Industrial Hygiene and Toxicology, Vol. I and II. Mayers, May R. Occupational Health -- Hazards of the Work Environment. ECONOMICS - The fundamental principles of economics, including the institutions and practices by which people gain a livelihood. Included is a study of the laws of supply and demand and the principles bearing upon production, exchange, distribution, and consumption both in relation to the individual enterprise and to society at large. PREREQUISITE: None. | | Class | Lab | Credit | |-------------------|-------|-------|--------| | MI TOD DELEGE CO. | Hours | Hours | Hours | | MAJOR DIVISIONS: | 3 | 0 | 3 | - I. Elementary Economic Concepts - II. Characteristics of Modern Economic Systems - III. The Size of Business Enterprises - IV. Marketing, Risk, and Transportation - V. Consumption - VI. Individual Prices: Supply and Demand - VII. Money - VIII. Credit end Banking - IX. Price Levels: Changing Value of Money - X. Business Cycles ### SUGGESTED TEXTS: Dodd, J. Harvey, Kennedy, John W., Olsen, Arthur R. Applied Economics; Sixth Edition. Cincinnati, Ohio: South-Western Publishing Co., 1962. Hailstones, Thomas J. <u>Basic Economics</u>; Second Edition. Cincinnati, Ohio: South-Western Publishing Co., 1964. James, Clifford L. <u>Principles of Economics</u>; Ninth Edition. New York: Barnes and Noble, Inc., 1954. ### SUGGESTED REFERENCES: Dodd, J. Harvey, Hailstones, Thomas J. <u>Economics, Principles and Applications</u>; Fourth Edition. Cincinnati, Ohio: South-Western Publishing Co., 1962. - Dodd, J. Harvey, Kennedy, John W., Olsen, Arthur R. Workbook for Applied Economics; Sixth Edition. Cincinnati, Ohio: South-Western Publishing Co., 1962. - Erke, Stephen. <u>Economics for Development</u>. Englewood Cliffs: Prentice-Hall, Inc., 1963. - Samuelson, Paul A. Economics: An Introductory Analysis; Fifth Edition. New York: McGraw-Hill Book Company, Inc., 1961. - Smith, Augustus H. Economics for Our Times; Third Edition. New York: McGraw-Hill Book Co., Inc., 1959. - Harviss, C. Lowel. The American Economy: Principles, Practices, and Policies; Fourth Edition. Homewood, Illinois: Richard D. Irwin, Inc., 1962. TECHNIQUES OF INDUSTRIAL HYGIENE - Course designed to develop ability to select and use appropriate field equipment in detecting and monitoring toxic substances under professional guidance. ### PREREQUISITE: | MAJOR I | DIVISIONS: | Class
Hours | Lab
Hours | Credit
Hours | |---------|---|----------------|--------------|-----------------| | ı. | Sampling Considerations | 3 | 3 | 4 | | II. | Use of Instruments | | | | | III. | Calibration of Instruments | | | | | IV. | Air Contaminants | | | | | v. | Air Samplers | | | | | VI. | Direct Reading Indicators | | | | | VII. | Direct Reading Physical Instrumentation | | | | | VIII. | Ventilation Survey Instrumentation | | | | | IX. | Noise Evaluation | | | | ### SUGGESTED TEXT: Fundamentals of Industrial Hygiene. National Safety Council. 1971. Industrial Environment - Its Evaluation and Control. Washington, D. C.: U. S. Department of Health, Education and Welfare, Public Health Service. ### SUGGESTED REFERENCES: Willard, Merritt, and Dean. <u>Instrumental Methods of Analysis</u>. Vendors Booklets. Air Sampling Instruments. ACGIH. BUSINESS MANAGEMENT - Principles of business management, including overview of major functions of management, such as planning, staffing, controlling, directing, and financing. Clarification of the decision-making function versus the operating function. Role of management in business--qualifications and requirements. PREREQUISITE: None | | • | Class | Lab | Credit | |------------------|---|-------|-------|--------| | | | Hours | Hours | Hours | | MAJOR DIVISIONS: | | 3 | 0 | 3 | - I. Basis of Management - II. Planning - III. Organization - IV. Staffing - V. Direction - VI. Control ### SUGGESTED TEXT: Koontz, Harold and O'Donnell, Cyril. Principles of Managment; Third Edition. New York: McGraw-Hill Book Company, Inc., 1964. ### SUGGESTED REFERENCES: Keith, Lyman A., and Gubellini, Carlo E. <u>Business Management</u>. New York: McGraw-Hill Book Company, Inc., 1958. Shilt, Bernarl A. and Wilson, W. Harmon. <u>Business Principles and Management</u>; Fourth Edition. Cincinnati: South-Western Publishing Company, 1961. Terry, George R. <u>Principles of Management</u>; Fourth Edition. Homewood: Richard D. Irwin, Inc., 1964. TRAFFIC AND FLEET SAFETY - A basic introduction to problems and practices of motor traffic and fleet safety, with emphasis on the ability to plan and administer a safety program of small fleet or provide assistance in administration of large fleet program. Study of traffic legislations, traffic control, and automotive transportation problems. # PREREQUISITE: Class Lab Credit Hours Hours Hours 3 0 3 - I. Motor Vehicle Accidents - II. Determining Preventability - III. Accident Reports and Records - IV. Safety as a Loss Prevention Activity - V.. The Commercial Motor Fleet - VI. Managing a Fleet Safety Program - VII. Typical Functional Organization - VIII. Driver Selection, Records, and Supervision - IX. Training and Testing Drivers - X. Federal and State Regulations ### SUGGESTED TEXT: Motor Fleet Safety Manual. Chicago: National Safety Council, 1967. Motor Fleet Safety Supervision. Institute of Public Safety. Pennsylvania State University. MOTION STUDY - Types of methods studies and their applications. Process charts, analysis sheets, time study, work simplification, skill and effort rating. PREREQUISITE: None. | | Class | Lab | Credit | |------------------|-------|-------|--------| | | Hours | Hours | Hours | | MAJOR DIVISIONS: | 3 | 2 | 4 | - I. Principles, Techniques, Work Measurement - II. Eye Motions and Allied Topics - III. Applications Engineering - IV. Organization and Management ### SUGGESTED TEXTS: Karger, Delmar and Franklin H. Bayha. Engineered Work Measurement. New York: The Industrial Press, 1957. Up-to-date trade journals and publications should be used continuously in conjunction with the suggested text. ### SUGGESTED REFERENCES: Process Engineering. New York: McGraw-Hill Book Company, Inc., 1960. Machinery's Handbook. New York: The Industrial Press, 1958. Maynard, H. B. Industrial Engineering Handbook. New York: McGraw-Hill Book Company, Inc., 1959. Lansburgh, R. H. <u>Industrial Management</u>. New York: John Wiley and Sons, Inc., 1961. Industrial Management. New York: The Ronald Press, 1960. Production Handbook. New York: The Ronald Press, 1960. PLANT LAYOUT - A practical study of factory planning with emphasis on the most efficient arrangements of work areas to achieve lower manufacturing costs. Layouts for small and medium-sized plants, layout fundamentals, selection of production equipment and materials handling equipment. Effective management of men, money and materials in a manufacturing operation. PREREQUISITE: Consent of Advisor. | | Class | Lab | Credit | |------------------|-------|-------|--------| | | Hours | Hours | Hours | | MAJOR DIVISIONS: | 3 | 2 | 4 | - I. The Nature of Plant Layout - II. Factors Influencing Plant Layout - III. How to Plan the Layout - IV. Managing and Training for Layout Work ### SUGGESTED TEXT: Muther, Richard. <u>Practical Plant Layout</u>. New York: McGraw-Hill Book Company, Inc., 1955. ### SUGGESTED REFERENCES: Nordhoff, W. A. <u>Machine-Shop Estimating</u>. New York: McGraw-Hill Book Company, Inc., 1960. Bethel, Atwater; Smith, Stackman, Jr. <u>Essentials of Industrial Management</u>. New York: McGraw-Hill Book Company, Inc., 1959. Scheele, Evan D. Principles and Design of Production Control Systems. New Jersey: Prentice-Hall, Inc., 1960. Ireson, Grant W. <u>Factory Planning and Plant Layout</u>. New Jersey: Prentice-Hall, Inc., 1952. Immer, John R. <u>Layout Planning Techniques</u>. New York: McGraw-Hill Book Company, Inc., 1950. VIBRATION AND NOISE CONTROL - Study of physics of vibration and sound. Physiological and psychological response to noise. Use of noise monitoring equipment. Engineering control of and personal protection from vibration and noise. ### PREREQUISITE: | | Class | Lab | Credit | |------------------|-------|-------|--------| | | Hours | Hours | Hours | | MAJOR DIVISIONS: | 2 | 2 | 3 | - I. Introduction to Physics of Vibration and Sound - II. Physiology of Hearing - III. Sound Transmission and Reflection - IV. Noise Measurement Criteria - V. Legislative Requirements - VI. Instrumentation and Monitoring - VII. Engineering Control Methods - VIII. Ear Protection and Hearing Testing - IX. Personal Protective Equipment - X. Community Noise ### SUGGESTED TEXT: Industrial Noise Manual. American Industrial Hygiene Association. ### SUGGESTED REFERENCES: Sound, Noise and Vibration Control. Yerges. MDP 28. Noise Abatement and Hearing Conservation. # T-MEC 111 MANUFACTURING PROCESSES - A survey of manufacturing processes, machines; and materials with regard to their capabilities, capacities, tolerances, finishes, etc. Product design, materials utilized, engineering nomenclature, and common terminology will be discussed. Laboratory to include field trips to various manufacturing industries, demonstration of machine operations, and
experience in operating machines. PREREQUISITE: None. | | Class | Lab | Credit | |------------------|--------------|-------|--------| | · | <u>Hours</u> | Hours | Hours | | MAJOR DIVISIONS: | 3 | 3 | 4 | - I. Manufacturing Industries - II. Properties of Materials - III. Manufacturing Operations - IV. Machine Tools - V. Forming and Fabricating Operations - VI. Material Treatment - VII. Products of Manufacturing ### SUGGESTED TEXTS: Carroll, Edgar. <u>Fundamentals of Manufacturing Processes and Materials</u>. Addison-Wesley <u>Publishing Co.</u>, Reading, Mass. 1965. Doyle, Morris, Leach, and Schrader. Manufacturing Processes and Materials for Engineers. Englewood Cliffs: Prentice-Hall, Inc., 1961 ### SUGGESTED REFERENCES: Rusinoff, S. E. <u>Manufacturing Processes: Materials and Products</u>. American Technical Society: Chicago. 1962. Eary, D. F. and Johnson, G. E. <u>Process Engineering for Manufacturing</u>. P-H. 1962. PRODUCTION METHODS - The preparation for production: planning, operation sheets, routing, scheduling, control forms and reports. Including an introduction to time and motion study, industrial safety, and quality control. PREREQUISITES: T-DFT 102, T-MEC 101 and T-MEC 111. | | Class | Lab | Credit | |------------------|-------|-------|--------| | | Hours | Hours | Hours | | MAJOR DIVISIONS: | 3 | 0 | 3 | - I. Industrial Organizations - II. Interrelationships of Industrial Factors - III. Plant Location - IV. Manufacturing Engineering - V. Plant Layout - VI. Materials Handling - VII. Packaging - VIII. Value Engineering - IX. Quality Control - X. Production Planning - XI. Production Control - XII. Purchasing and Inventory Control - XIII. Methods Engineering - XIV. Time Study - XV. Industrial Safety ### SUGGESTED TEXT: Vaughn, Richard C. <u>Introduction to Industrial Engineering</u>. Ames, Iowa State University Press, 1967. ### ALTERNATE TEXTS: Eary and Johnson. Process Engineering. Englewood Cliffs, N.J.: Prentice-Hall, Inc., 1962. Koepke, Charles A. <u>Plant Production Control</u>. New York: John Wiley and Sons, Inc., 1961. Text material to be supplemented by subject matter from trade journals and publications. ### SUGGESTED REFERENCES: - Biegel, John E. <u>Production Control</u>. Englewood Cliffs, N.J.: Prentice-Hall, Inc., 1963. - Bittel, Melden and Rice. <u>Practical Automation</u>. New York: McGraw-Hill Book Co., Inc., 1957. - Immer, John R. Layout Planning Techniques. New York: McGraw-Hill Book Co., Inc., 1950. - Mayer, Raymond R. Production Management. New York: McGraw-Hill Book Co., Inc. 1962. - Miles, Lawrence D. <u>Techniques of Value Analysis and Engineering</u>. New York: McGraw-Hill Book Co., Inc., 1961. - Plossl and Wright. <u>Production and Inventory Control</u>. Englewood Cliffs, N.J.: Prentice-Hall, Inc., 1967. - Wage, Herbert W. Manufacturing Engineering. New York: McGraw-Hill Book Co., Inc., 1963. CODES, CONTRACTS, AND SPECIFICATIONS - A study of the basic principles and methods most significant in contract relationships; appreciation of the legal considerations in construction work; study of the National Building Code and local building codes; interpreting and outling specifications. PREREQUISITE: None | | | Class | Lab | Credit | |------------------|---|-------|-------|--------| | | | Hours | Hours | Hours | | MAJOR DIVISIONS: | • | 2 | 0 | 2 | - I. Elements of Contracts - II. Contract Documents - III. Design and Specification Notes - IV. Codes - V. General Code Study - VI. Miscellaneous Equipment ### SUGGESTED TEXTS: - Mead, D. W. <u>Contracts Specifications and Engineering Relations</u>. New York: McGraw-Hill Book Co., Inc., 1956. - N. C. Department of Insurance North Carolina State Building Code. Raleigh, North Carolina. ### SUGGESTED REFERENCE: Merritt, Frederick S. <u>Building Construction Handbook</u>. New York: McGraw-Hill Book Co., Inc., 1958. ACCOUNTING - Principles, techniques and tools of accounting, for understanding of the mechanics of accounting - collecting, summarizing, analyzing, and reporting information about service and mechantile enterprises, including practical application of the principles learned. PREREQUISITE: T-MAT 110 | , | Class | Lab | Credit | |------------------|-------|-------|--------| | | Hours | Hours | Hours | | MAJOR DIVISIONS: | 2 | 0 | 2 | - I. Introduction to Bookkeeping and Accounting - II. Accounting Cycle - III. Notes, Prepayments and Accruals - IV. Receivables, Inventory and Fixed Assets ### SUGGESTED TEXTS: - Noble, H. S., and Niswonger, C. Rollin. Accounting Principles; Eighth Edition. Cincinnati: South-Western Publishing Co., 1961. - Carson, A. B., Sherwood, J. F., and Boling, Clem. <u>College Accounting</u>; Seventh Edition. Cincinnati: South-Western Publishing Co., 1962. - Carson, A. B., Sherwood, J. F., and Boling, Clem. <u>Secretarial</u> <u>Accounting</u>; Seventh Edition. Cincinnati: South-Western Publishing Co., 1962. ### SUGGESTED REFERENCES: - VanVoorhis, Robert H., Palmer, Charles E., and Archer, Fred C. College Accounting Theory and Practice. New York: Gregg Publishing Division, McGraw-Hill Book Co., Inc., 1963. - Meigs, Walter B., and Johnson, Charles E. Accounting. New York: McGraw-Hill Book Co., Inc., 1962. - Workbook and Practice Set for <u>Accounting Principles</u>; Eighth Edition. Cincinnati: South-Western Publishing Co., 1961. - Workbook and Practice Set for <u>College Accounting</u>; Seventh Edition. Cincinnati: South-Western Publishing Co., 1962. 59 PRINCIPLES OF SUPERVISION - Introduction of the basic responsibilities and duties of the supervisor and his relationship to superiors, sub-ordinates, and associates. Emphasis on securing an effective work force and the role of the supervisor. Methods of supervision are stressed. PREREQUISITE: None | | Class | Lab | Credit | |------------------|-------|-------|--------| | | Hours | Hours | Hours | | MAJOR DIVISIONS: | 3 | | 3 | - I. Point of View - II. The Adjustment of Unique Individuals - III. Work and the Worker - IV. Selection of the Worker - V. Training the Worker - VI. Control of Environment - VII. Supervising People - VIII. Job Satisfaction and Service ### SUGGESTED TEXTS: Bittel, Lester R. What Every Supervisor Should Know. New York: McGraw-Hill Book Company, Inc., 1959. ### OR Kay, Brian R., and Palmer, Stuart. The Challenge of Supervision. New York: McGraw-Hill Book Company, Inc., 1961. OR Pfiffner, John M., and Fels, Marshall. The Supervision of Personnel; Third Edition. Englewood Cliffs: Prentice Hall, Inc., 1964. ### SUGGESTED REFERENCE: Ecker, Paul; Macrae, John; and Ouellette, Vernon A. <u>Handbook for Supervisors</u>. Englewood Cliffs: Prentice-Hall, Inc., 1959. # BEST COPY AVAILABLE BUSINESS FINANCE - A study of the financing of business units, as individuals, partnerships, corporations, and trusts. A detailed study is made of short-term, long-term, and consumer financing. PREREQUISITE: None | | Class | Lab | Credit | |------------------|-------|-------|--------| | | Hours | Hours | Hours | | MAJOR DIVISIONS: | 3 | 0 | 3 | - I. Nature and Role of Finance in our Economy - II. Review - III. Meeting the Demand for Funds - IV. Financing the Consumer ### SUGGESTED TEXTS: Dauten, Carl A.; Welshans, Merle T. <u>Principles of Finance</u>; Second Edition. Cincinnati: South-Western Publishing Company, 1964. Dauten, Carl A., Business Finance: <u>The Fundamental of Financial Management</u>; Second Edition. Englewood Cliffs: Prentice-Hall, Inc., 1956. ### SUGGESTED REFERENCES: Cohen, Jerome B.; Hanson, Arthur W. <u>Personal Finance, Principles</u> and Case Problems: Third Edition. Homewood: Richard D. Irwin, Inc., 1964. Hunt, Pearson; Williams, Charles M. and Donaldson, Gordon. <u>Basic</u> <u>Business Finance</u>; Revised Edition. Homewood: Richard D. Irwin, Inc., 1961. Howard, Bion; Upton, Miller. <u>Introduction to Business Finance</u>. New York: McGraw-Hill Book Company, 1953. CHEMISTRY - A general course in inorganic chemistry. Properties of acids, salts, bases, and solutions. Chemical and physical properties of selected inorganic elements are studied in detail. Laboratory work will consist of various inorganic tests and experiments. PREREQUISITE: T-CHM 101 | | Class | Lab | Credit | |------------------|-------|-------|--------| | | Hours | Hours | Hours | | MAJOR DIVISIONS: | 4 | 2 | 5 | - I. Matter, Elements, and Compounds - II. Gases, Liquids, and Solids - III. Oxygen - IV. Hydrogen - V. Calculations Based on Chemical Equations - VI. The Periodic Table - VII. Atomic Structure - VIII. Nucleus of the Atom - IX. Water - X. Rate of Reaction and Equilibrium in Chemical Reactions - XI. Solutions - XII. Acids, Bases, and Salts - XIII. Ionic Equilibria - XIV. Electrolysis - XV. Halogens - XVI. Sulfur - XVII. Nitrogen - XVIII. Phosphorus - XIX. Oxidation Potentials - XX. Carbon, Carbon Monoxide, and Carbon Dioxide XXI. Silicon XXII. Colloids XXIII. Metals XXIV. Gold, Silver, Mercury, and Copper XXV. Lead and Tin XXVI. Arsenic, Antimony, and Bismuth XXVII. Zinc and Cadmium XXVIII. Aluminum and Chromium XXIX. Manganese, Iron, Cobalt and Nickel XXX. Alkaline Earth Metals XXXI. Description and Properties of Some Important Less Familiar Elements ### SUGGESTED TEXT: Sorum, C. H. <u>Fundamentals of General Chemistry</u>. Englewood Cliffs, N.J.: Prentice-Hall, Inc., 1961. ### SUGGESTED REFERENCES: Dull, C. E., Metcalfe, H. C., and Williams, J. E. Modern Chemistry. New York: Holt, Rinehart and Winston, Inc., 1962. Hart, H. and Schuetz, R. D. Organic Chemistry. New York: Houghton-Mifflin, Co., 1953. Hildebrand, J. H., Latimer, W. M., and Powell, R. E. Principles of Chemistry and Reference Book of Inorganic Chemistry; Combined Volume. New York: The Macmillan Co., 1952. Latimer, W. H. Oxidation Potentials; Second Edition. New York: Prentice-Hall, Inc., 1952. Mack, E., Jr., Garrett, H. B., Haskins, J. F., and Verhoek, F. H. Textbook of Chemistry. New York: Ginn and Co., 1949. Moeller, T. Inorganic Chemistry. New York: John Wiley & Sons, 1952. - Pauling, L. General Chemistry.
San Francisco, California: W. H. Freeman & Co., 1953. - Sneed, M. C., Maynard, J. L., and Brasted, R. C. General College Chemistry. New York: D. Van Nostrand, 1954. - Sorum, C. H. How to Solve General Chemistry Problems. New York: Prentice-Hall, Inc., 1952. - Watt, G. W. and Holmes, J. R. <u>Basic Concepts in Chemistry</u>. New York: McGraw-Hill Book Co., Inc., 1958. - Weaver, E. C. and Foster, L. S. Chemistry of Our Times. New York: McGraw-Hill Book Co., Inc., 1960. # SUGGESTED LABORATORY MANUALS: - Bruce, J. and Harper, H. <u>Practical Chemistry</u>. New York: Macmillan Co. Ltd. London. St. Martin's Press, 1955. - General Chemistry Laboratory Manual; Fourteenth Edition. Raleigh, N. C.: The Chemical Manual Co., Box 5247, State College Station. - Weaver, E. C. and Weaver, E. S. <u>Laboratory Introduction to Chemistry</u>. New York: McGraw-Hill Book Co., Inc., 1960. T-PSY 206 APPLIED PSYCHOLOGY - A study of the principles of psychology that will be of assistance in the understanding of interpersonal relations on the job. Motivation, feelings and emotions are considered with particular reference to on-the-job problems. Other topics investigated are: employ-ee selection, supervision, job satisfaction, and industrial conflicts. Attention is also given to personal and group dynamics so that the student may learn to apply the principles of mental hygiene to his adjustment problems as a worker and a member of the general community. PREREQUISITE: None | | Class | Lab | Credit | |------------------|-------|-------|--------| | | Hours | Hours | Hours | | MAJOR DIVISIONS: | 3 | 0 | 3 | - I. The Study of Psychology - II. Relations with Other People - III. Personal Problems - IV. Group Dynamics ### SUGGESTED TEXTS: Beach, Leslie R. and Clark, Elon L. <u>Psychology in Business</u>. New York: McGraw-Hill Book Company, Inc., 1959. Bernhardt, Karl S. <u>Practical Psychology</u>; Second Edition. New York: McGraw-Hill Book Company, Inc., 1953. Laird, Donald A. and Laird, Eleanor. <u>Practical Business Psychology</u>; Third Edition. New York: McGraw-Hill Book Company, Inc., 1961. ### SUGGESTED REFERENCES: Bell, E. H. Social Foundations of Human Behavior; Current Edition. New York: Harper-Row, Inc., 1961. Hepner, Harry Walker. <u>Psychology Applied to Life and Work;</u> Fourth Edition. Englewood Cliffs: Prentice-Hall, Inc., 1964. Tiffen, Joseph and McCormick, Ernest I. <u>Industrial Psychology</u>; Fifth Edition. Englewood Cliffs: Prentice-Hall, Inc., 1965. AMERICAN INSTITUTIONS - A study of the effect of American social, economic, and political institutions upon the individual as a citizen and as a worker. The course dwells upon current local, national, and global problems viewed in the light of our political and economic heritage. PREREQUISITE: None. T-P0L 201 UNITED STATES GOVERNMENT - A study of government, with emphasis on basic concepts, structure, powers, procedures and problems. PREREQUISITE: None. MAJOR DIVISIONS: Class Lab Credit Hours Hours Hours 3 0 3 ECONOMICS - Greater depth in principles of economics, including a penetration into the composition and pricing of national output, distribution of income, international trade and finance, and current economic problems. PREREQUISITE: T-ECO 102. | | Class | Lab | Credit | |------------------|-------|-------|--------------| | | Hours | Hours | <u>Hours</u> | | MAJOR DIVISIONS: | 3 | 0 | 3 | - I. Distribution of Income - II. Population Problems - III. Agricultural Problems in Relation to Population and Income - IV. Labor Problems - V. Industrial Concentration and Governmental Control - VI. Public Utilities and Governmental Control - VII. International Trade and Finance - VIII. International Economic Problems #### SUGGESTED TEXTS: - Hailstones, Thomas J. <u>Basic Economics</u>; Second Edition. Cincinnati, Ohio: South-Western Publishing Co., 1964. - Hailstones, Thomas J., Dodd, J. Harvey. <u>Economics: An Analysis of Principles and Policies</u>; Fifth Edition. Cincinnati: South-Western Publishing Co. - James, Clifford L. Principles of Economics; Ninth Edition. New York: Barnes and Noble, Inc., 1954. - McConnell, Campbell R. <u>Economics: Principles, Problems and Policies;</u> Third Edition. New York: McGraw-Hill Book Company, Inc. #### SUGGESTED REFERENCES: - Dodd, J. Harvey, Hailstones, Thomas J. <u>Economics, Principles and Applications</u>; Fourth Edition. Cincinnati, Ohio: South-Western Publishing Co., 1961. - Dodd, J. Harvey, Kennedy, John W., Olsen, Arthur R. Applied Economics; Sixth Edition. Cincinnati, Ohio: South-Western Publishing Co., 1961. - Dodd, J. Harvey, Kennedy, John W., Olsen, Arthur R. Workbook for Applied Economics; Sixth Edition. Cincinnati, Ohio: South-Western Publishing Co., 1962. - Erke, Stephen. <u>Economics for Development</u>. Englewood Cliffs: Prentice-Hall, Inc., 1963. - Harviss, C. Lowel. The American Economy: Principles, Practices, and Policies; Fourth Edition. Homewood, Illinois: Richard D. Irwin, Inc., 1962. - Samuelson, Paul A. <u>Economics: An Introductory Analysis;</u> Fifth Edition. New York: McGraw-Hill Book Company, Inc., 1961. - Smith, Augustus H. <u>Economics for Our Time</u>; Third Edition. New York: McGraw-Hill Book Co., Inc., 1959. T-EC0 108 CONSUMER ECONOMICS - Designed to help the student with his resources of time, energy, and money to get the most out of life. It gives the student an opportunity to build useful skills in buying, managing his finances, increasing his resources, and to better understand the economy in which he lives. PREREQUISITE: None. | Class | Lab | Credit | |-------|-------|--------| | Hours | Hours | Hours | | 3 | 0 | 3 | LABOR ECONOMICS AND LABOR RELATIONS - Emphasis is placed on the history of the labor movement in the United States, the development of methods and strategies by labor organizations and by management, the shift in the means of public control, and the factors of income and economic security. PREREQUISITE: T-ECO 104. Class Lab Credit Hours Hours Hours MAJOR DIVISIONS: 3 2 4 # EQUIPMENT LIST The equipment list included herein is provided as a guide to the institution initiating an associate degree program in occupational safety and health. It was developed with the aid of the Statewide Occupational Safety and Health Advisory Committee. Only the Occupational Safety and Health Equipment List is included in this manual, although other equipment list are authorized for this curriculum. Up-to-date equipment lists can be requested from the Department of Community Colleges. Institutions should use care in selecting equipment items to support their program. All equipment listed is not necessary to support the average program in occupational safety and health. # Summary of Laboratory Needs and Costs | | Laboratory . | | Authorized Amount | |----|--------------------------------|-----------|-------------------| | 1. | Biology-General (No. 22) | | \$38,420.00 | | 2. | Chemistry-General (No. 28) | | \$26,800.00 | | 3. | Physics-Vocational (No. 141) | | \$13,629.00 | | 4. | Occupational Safety and Health | (No. 200) | \$23,813.00 | # OCCUPATIONAL SAFETY AND HEALTH EQUIPMENT LIST (NO. 200) 15 Students | Item | Quantity | Description | |------|----------|---| | 1 | 1 | Pitot Tube with inclined Manometer | | 2 | 1 | Velometer, Alnor Jr. | | 3 | 1 | Velometer & Attachments | | 4 | 1 | Thermoanemometer | | 5 | 3 | Magnehelic Gauges (3 ranges) | | 6 | ` 1 | Dry Test Meter | | 7 | 1 | Wet Tester Meter | | 8 | 3 | Rotameters (3 ranges) | | 9 | 3 | Stopwatches | | 10 | 3 | Personal Air Samplers, Complete | | 11 | 1 | Critical Orifice Kit | | 12 | 1 | Combustible Gas Indicator, Oxygen Indicator, and Flashlight | | 13 | 1 | Halide Meter | | 14 | 1 | Mercury Vapor Detector | | 15 | 3 | Carbon-Vaned Vacuum Pumps | | 16 | 1 | Sampling Kit with Selected Indicator Tubes | | 17 | 1 | Carbon Monoxide Indicator | | 18 | 9 | Midget Impingers | | 19 | 3 | Tripod for Field Monitors | | 20 | 1 | Illumination Meter with Color and Cosine Correction | | 21 | 1 | Heat Stress Kit with Globe, Wet, & Dry
Bulb Thermometers | | Item | Quantity | Description | |------|----------|---| | 22 | 1 | Binocular Microscope | | 23 | 1 | Carrying case | | 24 | 1 | Sound Level Meter | | 25 | · 1 | Sound level meter w/octave band analyzer and import capacity | | 26 | 1 | Calibrator | | 27 | 1 | Acoustical and Vibration Unit to include the following instruments: Integrator, Accelerometer set w/Tripod furnished. Sound level meter and octave band analyzer, w/wind screens. Sound level meter, Tape Recorder w/wind screens, Carry-corder, 2 Microphones. A l inch and A 1/2 inch random incidence response type w/wind screens. Carrying case to store all components. | | 28 | 1 | Audiometric, Booth, with Seat and with Silent Ventilation System | | 29 | 1 | Audiometer | | 30 | 1 | Mass Respirable Dust Sampler | | 31 | 1 | Microwave Detector | | 32 | 1 | Electrobalance for Travimetric Determinations | | 33 | 1 | Dessicator Cabinet for Electrobalance | | 34 | 1 | High Volume Air Sampler | | 35 | 1 | Gas Chromatograph & Appropriate Detectors for OSHA Charcoal Absorption Method of Vapor Sampling | | 36 | 10 boxes | Smoke Tubes and Bulbs | | 37 | 50 | Field Monitors (3 piece) | | 38 | 1 box | Filters, 5 micron | | Item | Quantity | Description | | |------|----------|--|--| | 39 | 1 box | Back up pads | | | 40 | 6 | Clamps for field monitors | | | 41 | 1 | Tape measure, 12 ft. | | | 42 | 1 | Masking Tape | | | 43 | 1 | Extension Cord | | | 44 | 10 boxes | Organic Vapor Absorption Tubes for Gas
Chromatograph | | | | | Total Cost \$23,813.00 | | #### BIBLIOGRAPHY #### OCCUPATIONAL SAFETY - American General Contractors, Inc., <u>Manual of Accident Prevention in</u> Construction, Washington, D. C.: American General Contractors, 1958. - American Management Association, Effective Communication on the Job, New York: American Management Association, 1963. - American National Standards Institute, Standards, New York: American National Standards Institute, various. - American Oil Company, Engineering for Safe Operations, Booklet #8, Chicago: American Oil Company, 1964. - Annett, F. A., Elevators, New York: McGraw-Hill. - Bureau of National Affairs, The Job Safety and Health Act of 1970, Rockville, Maryland: BNA Books, 1971. - Creber, F. L., <u>Safety for Industry</u>, London Royal Society Prevention of Accidents, 1967. - DeReamer, R., Modern Safety Practices, New York: John Wiley and Sons, Inc., 1958. - Fawcett, H. H. and Wood, W. S., <u>Safety and Accident Prevention</u> in Chemical Operations, New York: John Wiley and Sons, 1965. - Gordon, J. B., Akman, A. and Brooks, M. L., <u>Industrial Safety</u> <u>Statistics A Reexamination</u>, New York: Praeger Publishers, 1971. - Guelich, Joseph, <u>Chemical Safety Supervision</u>, New York: Rein-hold Publishing Corp., 1956. - Hannaford, E. S., Supervisors Guide to Human Relations, Chicago, National Safety Council, 1965. - Harris, C. G., Strength of Materials, Chicago: American Technical Society. - Heinrich, H. W., <u>Industrial Accident Prevention</u>, New York: McGraw-Hill, 1959. - McCormick, E. J., Human Factors Engineering, New York: McGraw-Hill. - McPartland, J. F. and Novack, W. J., <u>Electrical Equipment Manual</u>, McGraw-Hill, 1960. - Manufacturing Chemists Association, Chemical Safety Data Sheets, Washington, D. C.: Manufacturing Chemists Association, Inc. - Manufacturing Chemists Association, Electrical Equipment in Hazardous Areas, Washington, D. C.: Manufacturing Chemists' Association, Inc., 1964. - Mehr, Robert I. and Hedges, B. A., Risk Management in the Business Enterprise, Homewood, Ill.: Richard Irwin, Inc., 1963. - National Safety Council, Accident Prevention Manual, Chicago: National Safety Council, 1967. - National Safety Council, <u>Data Sheets</u>, Chicago: National Safety Council, various. - National Safety Council, <u>National Directory of Safety Films</u>, Chicago: National Safety Council. - National Safety Council, <u>Supervisor's Safety Manual</u>, 3rd Edition, Chicago: National Safety Council, 1970. - Peters, G. A., <u>Product Liability and Safety</u>, Washington, D. C.: Coiner Publishing, 1971. - Rossnagel, W. E., Handbook of Rigging, New York: McGraw-Hill. - Simonds, R. H. and Grimaldi, J. V., <u>Safety Management</u>, Homewood, Ill.: Richard Irwin, Inc., 1963. - Tarrants, W. E., <u>Dictionary of Terms Used in the Safety Profession</u>, Park Ridge, Ill.: American Society of Safety Engineers, 1971. - U.S. Department of Labor, Bulletin 326, <u>Inspection Survey Guide</u>, Washington, D. C.: 1970. #### OCCUPATIONAL HEALTH - American Conference of Governmental Industrial Hygienists, <u>Air Sampling Instruments</u>, Cincinnati: American Conference of Governmental Industrial Hygienists, 4th Edition, 1972. - American Conference of Governmental Industrial Hygienists, Documentation of the Threshold Limit Values for Substances in Workroom Air, Cincinnati: American Conference of Governmental Industrial Hygienists, 1971. - American Conference of Governmental Industrial Hygienists, Industrial Ventilation A Manual of Recommended Practices, Cincinnati: American Conference of Governmental Industrial Hygienists, 1972. - American Conference of Governmental Industrial Hygienists, Threshold Limit Values, Cincinnati: American Conference of Governmental Industrial Hygienists. - American Industrial Hygiene Association, <u>Air Pollution Manual</u>, Detroit: American Industrial Hygiene Association. - American Industrial Hygiene Association, <u>Hygienic Guide Series</u>, Detroit: American Industrial Hygiene Association. - American Industrial Hygiene Association, <u>Industrial Noise Manual</u>, 2nd Edition, Detroit: American Industrial Hygiene Association, 1966. - American Industrial Hygiene Association, Respiratory Protection Manual, Detroit: American Industrial Hygiene Association, 1963. - American Mutual Insurance Alliance, <u>Handbook of Organic Industrial</u> <u>Solvents</u>, Chicago: American Mutual Insurance Alliance. - Browning, E., Harmful Effects of Ionizing Radiation, Princeton, N. J.: Elsevier Publishing Co., 1959. - Fuller, Frank H. and Brouha, L., "Measuring the Effect of Heat Stress on Workers", <u>Journal of the American Society of Safety Engineers</u>, Vol. IX, No. 10, October, 1966. - Gafafer, W. M., Occupational Diseases: A Guide to their Recognition, Washington, D. C.: U.S. Government Printing Office, 1964. - Illuminating Engineering Society, <u>Daylighting Handbook</u>, <u>Glare and Lighting Design</u>, I.E.S. <u>Lighting Handbook</u>, 3rd Edition, New York: Illuminating Engineering Society, 1959. - National Safety Council, <u>Fundamentals of Industrial Hygiene</u>, Chicago: National Safety Council, 1971. - Patty, F. A., <u>Industrial Hygiene and Toxicology</u>, Vols. 1 & 2, New York: Wiley Interscience. - Peterson, A.P.G. and Gross, Erwin F., <u>Handbook of Noise Measurement</u>, 5th Edition, Cambridge, Mass.: General Radio Company, 1963. - Sax, N. I., <u>Dangerous Properties of Industrial Materials</u>, 2nd Edition, New York: Reinhold Publishing Corp., 1963. # INDUSTRIAL FIRE PROTECTION - Bird, F. E. and Germain, G. L., <u>Damage Control</u>, New York: American Management Association, 1966. - Factory Mutual Engineering Division, Handbook of Industrial Loss Prevention, New York: McGraw-Hill, 1030 - National Fire Protection Association, <u>Fire Protection Guide to Hazardous Materials</u>, 4th Edition, Boston: National Fire Protection Association, 1968. - National Fire Protection Association, Fire Protection Handbook, 13th Edition, Boston: National Fire Protection Association, 1970. - National Fire Protection Association, <u>Inspection Manual</u>, 3rd Edition, Boston: National Fire Protection Association, 1959. - National Fire Protection Association, <u>Life Safety Code</u>, Boston, National Fire Protection Association, 1970. - National Fire Protection Association, National Fire Codes, Boston: National Fire Protection Association, 1971. - National Fire Protection Association, NFPA Industrial Fire Brigades Training Manual, 4th Edition, Boston: National Fire Protection Association, 1966. - National Safety Council, Accident Facts, Chicago: National Safety Council, 1971. #### MOTOR FLEET SAFETY - , Motor Fleet Safety Supervisor, University Park, Pa.: Institute of Public Safety, Penn. State University. - American Trucking Association, Inc., Truck Driver Training, Washington, D. C.: American Trucking Association, 1964. - Baerwald, J. E., <u>Traffic Engineering Handbook</u>, Washington, D. C.: Institute of Traffic Engineers, 1965. - Manufacturing Chemists Association, <u>A Compilation of Guides for</u> the Safe Handling of Chemicals Involved in Highway Emergencies, Washington, D. C.: Manufacturing Chemists Association, 1965. - National Safety Council, <u>Motor Fleet Safety Manual</u>, Chicago: National Safety Council, 1966. - Northwestern University, <u>Traffic Accident Investigator's Manual</u>, Evanston, Ill.: Northwestern University Traffic Institute. - Pennsylvania State University, Motor Fleet Safety Manual, University Park, Pa.: Institute of Public Safety, Penn. State University. ## SOURCES FOR ADDITIONAL REFERENCES American Society of Safety Engineers, A Selected Bibliography of Reference Materials in Safety Engineering and Related Fields, Park Ridge, Ill.: American Society of Safety Engineers, 1967. American Society of Safety Engineers, Support Material for Curriculum, Park Ridge, Ill.: American Society of Safety Engineers, 1969. #### SOURCES OF INFORMATION OCCUPATIONAL SAFETY AND HEATH National Institute for Occupational Safety and Health U.S. Department of HEW 1014 Broadway Cincinnati, Ohio 45202 OCCUPATIONAL SAFETY American Insurance Association 85 John Street, N.W. New York, New York 10038 American Mutual Alliance 20 North Wacker Drive Chicago, Illinois 60606 American National Standards Institute 70 E. 45th Street New York, New York American Society of Safety Engineers 850 Busse Highway Park Ridge, Illinois 60068 Associated General Contractors of America 1957 E. Street, N.W. Washington, D. C. 20006 California Division of Industrial Safety 455 Golden Gate Avenue San Francisco, California 94102 Manufacturing Chemists Association 1825 Connecticut Avenue, N.W. Washington, D. C. National Safety Council 425 N. Michigen Boulevard Chicago, Illinois 60611 Occupational Safety and Health Administration U.S. Department of Labor Constitution Avenue & 12th Street Washington, D. C. J . #### OCCUPATIONAL HEALTH American Conference of Governmental Industrial Hygienists P. O. Box 1937 Cincinnati, Ohio 45201 American Industrial Hygiene Association 210 Haddon Avenue Westmont, New Jersey 08108 Industrial Hygiene Foundation 4400 Fifth Avenue Pittsburgh, Pennsylvania 15213 National Safety Council 425 N. Michigan Boulevard Chicago, Illinois 60611 Occupational Safety and Health Administration U.S. Department of Labor Constitution Avenue & 12th St. Washington, D. C. ### INDUSTRIAL FIRE PROTECTION American Gas Association 420 Lexington Avenue New York, New York American Insurance Association 85 John Street New York, New York 10038 American National Standards Institute 70 E. 45th Street New York, New York Factory Insurance Association 555 Asylum Street Hartford, Connecticut 06005 Federal Fire Council F and 18th Street, N.W. Washington, D. C. 20006 Manufacturing Chemists Association 1825 Connecticut Avenue Washington, D. C. 20009 National Fire Protection Association 60 Battery March Street Boston, Massachusetts 02110 MOTOR FLEET SAFETY American Trucking
Association, Inc. 1616 P Street, N.W. Washington, D. C. 20036 Institute for Public Safety Pennsylvania State University University Park, Pennsylvania Insurance Institute for Highway Safety Washington, D. C. National Safety Council 425 N. Michigan Boulevard Chicago, Illinois 60611 Northwestern University Traffic Institute 1812 N. Hinman Avenue Evanston, Illinois